

Herpes zoster as a risk factor for stroke and TIA

A retrospective cohort study in the UK

Judith Breuer, MD
Maud Pacou, BSc
Aline Gauthier, BSc
Martin M. Brown, MD

Correspondence to
Dr. Breuer:
j.breuer@ucl.ac.uk

ABSTRACT

Objectives: Stroke and TIA are recognized complications of acute herpes zoster (HZ). In this study, we evaluated HZ as a risk factor for cerebrovascular disease (stroke and TIA) and myocardial infarction (MI) in a UK population cohort.

Methods: A retrospective cohort of 106,601 HZ cases and 213,202 controls matched for age, sex, and general practice was identified from the THIN (The Health Improvement Network) general practice database. Cox proportional hazard models were used to examine the risks of stroke, TIA, and MI in cases and controls, adjusted for vascular risk factors, including body mass index >30 kg/m², smoking, cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease, up to 24 years (median 6.3 years) after HZ occurrence.

Results: Risk factors for vascular disease were significantly increased in cases of HZ compared with controls. Adjusted hazard ratios (AHRs) for TIA and MI but not stroke were increased in all patients with HZ (AHR [95% confidence interval]: 1.15 [1.09–1.21] and 1.10 [1.05–1.16], respectively). However, stroke, TIA, and MI were increased in cases whose HZ occurred when they were younger than 40 years (AHR [95% confidence interval]: 1.74 [1.13–2.66], 2.42 [1.34–4.36], 1.49 [1.04–2.15], respectively). Subjects younger than 40 years were significantly less likely to be asked about vascular risk factors than were older patients ($p < 0.001$).

Conclusion: HZ is an independent risk factor for vascular disease in the UK population, particularly for stroke, TIA, and MI in subjects affected before the age of 40 years. In older subjects, better ascertainment of vascular risk factors and earlier intervention may explain the reduction in risk of stroke after the occurrence of HZ. *Neurology*® 2014;82:206–212

GLOSSARY

AHR = adjusted hazard ratio; **BMI** = body mass index; **GP** = general practitioner; **HR** = hazard ratio; **HZ** = herpes zoster; **HZO** = herpes zoster ophthalmicus; **ICD** = *International Classification of Diseases*; **MI** = myocardial infarction; **THIN** = The Health Improvement Network; **VZV** = varicella-zoster virus.

Herpes zoster (HZ) is caused by varicella-zoster virus (VZV), a ubiquitous pathogen that, after primary chickenpox in children, persists asymptomatically (latently) in the sensory ganglia, including the trigeminal ganglion. Reactivation of VZV from latency and translocation, via sensory nerve endings, to the skin where it replicates is associated with the characteristic HZ rash.¹ Both ischemic and hemorrhagic strokes have been described after HZ affecting the ophthalmic branch of the trigeminal nerve.² In these patients, virus spreads transaxonally to cerebral arteries via trigeminal and other ganglionic afferents.² At autopsy, viral inclusions, DNA, and antigen present in cerebral arteries confirms that VZV vasculopathy in these patients is associated with stroke and TIA.² Similar pathology has also been found in strokes and TIA that follow HZ occurring at non-ophthalmic sites and even in the absence of rash, raising the possibility that VZV is more widely implicated in the pathogenesis of cerebrovascular disease.^{2,3} This possibility is supported by findings from a Taiwanese population study showing a 30% increase in the incidence of stroke for up to a year after acute HZ, and a 4.5-fold increase after HZ ophthalmicus (HZO).^{4,5} We analyzed the risk

Supplemental data at
www.neurology.org

From the Division of Infection and Immunity (J.B.), and Institute of Neurology (M.M.B.), University College London; and Amaris (M.P., A.G.). Go to Neurology.org for full disclosures. Funding information and disclosures deemed relevant by the authors, if any, are provided at the end of the article. This is an open access article distributed under the terms of the Creative Commons Attribution-Noncommercial No Derivative 3.0 License, which permits downloading and sharing the work provided it is properly cited. The work cannot be changed in any way or used commercially.

of stroke and TIA after HZ in a large retrospective UK population-based matched cohort study followed for up to 24 years (median 6.3 years). To examine the hypothesis that HZ is a risk factor for vascular disease in general, we also measured the risk of myocardial infarction (MI).

METHODS Database sources and study population. The THIN (The Health Improvement Network) database is a primary care database that contains anonymous demographic, medical, and prescription information covering more than 3 million active patients in the UK. General practitioner (GP) episodes are coded using READ codes, a standardized hierarchical coding methodology similar to the ICD codes, which are used by primary care physicians (GPs) in the UK to classify medical conditions.⁶ Patients in the THIN database are representative of the UK population by age, sex, medical conditions, and death rates.⁷ Data were extracted from patients routinely attending 464 general practices between 2002 and 2010. General practice is the term used in the UK to denote a group of primary care physicians (GPs).

A retrospective matched cohort study was conducted. Cases were selected as patients who had experienced HZ. Their index date was defined as the date of onset of HZ as recorded in the notes. Patients with recurrent HZ were excluded because this is a rare form of the disease that is often confused with herpes simplex virus infection.^{8,9} Patients with HZO, identified using the relevant code, were included as part of the case cohort.

Controls were identified as patients who had no record of HZ. To increase the power of the statistical analysis and reduce bias, 2 controls per case were matched according to their age at index date (\pm 2 years), sex, and general (primary care) practice. The index date for controls was defined as the index date of the matched case.

Patients and controls younger than 18 years or who had experienced a cardiovascular event (stroke, MI, or TIA) before the index date were excluded. All patients and controls had a minimum follow-up time of 1 year after the index date. The number of patients in the THIN database matching the selection criteria resulted in a power of at least 96% for the statistical analysis.

The THIN codes corresponding to recorded episodes of stroke, TIA, and MI were identified. This set of codes was used to search patient and control records for incident stroke, TIA, and MI after the index date.

Standard protocol approvals, registrations, and patient consents. This study was reviewed and approved through the National Research Ethics Service, Scientific Research Committee reference number 10-013.

Statistical analysis and adjustment for potential sources of bias. Demographic variables, including age and sex, and risk factors for vascular disease, including obesity (body mass index [BMI] >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease, were compared in cases and controls at the index date using Pearson χ^2 tests. The proportion of cases and controls for which BMI, cholesterol level, and smoking status were recorded was also calculated. Survival analysis was conducted to investigate whether HZ influenced the time to stroke and, independently, to TIA and MI. Kaplan-Meier survival curves were generated and the log-rank test was used to examine differences between the 2 cohorts. Cox proportional hazard regression models were used to calculate the hazard ratio (HR) with 95% confidence interval of each of these outcomes after HZ. The survival models were adjusted for matching

variables, risk factors, and potential confounders for stroke and MI,^{10,11} including obesity (BMI >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease. Subgroup analyses were conducted by age at index date (10-year classes) and by sex. All statistical analyses were conducted using SAS software version 9.2 (SAS Institute, Cary, NC).

RESULTS A total of 113,411 cases of HZ were identified in 3.6 million active patients collected over 23.7 years (median 6.3 years). We excluded 6,696 cases (5.90%) of recurrent zoster because of the possibility that they represented misclassified cases of recurrent herpes simplex.^{8,9} In addition, 106,601 HZ cases together with 213,202 controls, 2 for each case, matched for age, sex, and general practice, were further evaluated (figure e-1 on the *Neurology*[®] Web site at www.neurology.org). The total person-years follow-up for cases of HZ was 781,740.

The characteristics of cases and controls are shown in table 1. The median age of HZ onset was 59.43 years. Risk factors for vascular disease were significantly more common in cases than in controls (table 2).

Study outcomes. Kaplan-Meier curves of the time to stroke for cases and controls, up to a maximum of 23.7 years (8,672 days) after acute HZ, are shown in figure 1. Although the incidence of stroke was higher in cases than controls, Cox proportional HRs adjusted for vascular risk factors showed the difference not to be significant (table 3). The type of stroke (hemorrhage or infarction) was poorly recorded and there were no differences between cases and controls in incidence by stroke pathology (table e-1). Stroke occurring in association with HZO is well described in the literature.² HZO normally accounts for approximately 16% of cases of HZ,¹² but was recorded in only 1,600 (1.5%) of cases in the THIN database. Even when cases recorded in free text and HZ of the head and neck were included, the number only increased to 2,324 (2.18%). The incidence of stroke, although higher after HZO, did not differ significantly from that of controls (table 3). However, the risk of stroke was significantly increased for subjects whose HZ occurred when they were younger than 40 years (table 3, figure 2).

The prevalence of TIA and MI in this population is shown in table 1. After adjustment for confounding vascular disease risk factors, the time to TIA and MI was reduced in cases followed for a median of 6.3 years (2,301 days) (range 1.0–23.7 years) (figure 1). Cox proportional HRs, adjusted for vascular risk factors, showed a 15% increased risk of TIA and to a lesser extent MI, associated with HZ (table 3). TIA itself was a risk factor for stroke, increasing the incidence 7-fold compared with age-matched controls (14.32% vs 2.07%).

As with stroke, TIA and MI were significantly increased (2.4- and 1.5-fold, respectively) in those

Table 1 Comparison of patients with HZ and matched controls

Characteristic	Patients with HZ (n = 106,601)	Matched controls (n = 213,202)	Total (N = 319,803)
Mean age at index date, y (SD)	57.9 (17.7)	57.7 (17.7)	
Sex, female	63,183 (59.3)	124,620 (59.2)	
HZO	1,710 (1.6)		
HZ in the head (including HZO)	2,324 (2.1)		
Other form of HZ/not specified	104,277 (97.8)		
Stroke	5,252 (2.46)	2,727 (2.56)	7,979 (2.49)
Myocardial infarction	4,835 (2.27)	2,762 (2.59)	7,597 (2.38)
TIA	3,904 (1.83)	2,275 (2.13)	6,179 (1.93)
Stroke in patients with HZO (n = 1,710)	130 (3.80)	68 (3.98)	198 (3.86)

Abbreviations: HZ = herpes zoster; HZO = HZ ophthalmicus.
Data are numbers (percentage) unless otherwise marked.

whose HZ occurred at ages 18 to 40 years, even when adjusted for vascular risk factors (figure 2). Most risk factors for vascular disease were also more common in subjects whose HZ occurred at age 18 to 40 years, as compared with matched controls (table e-2). Analysis of BMI, cholesterol level, and smoking status showed these to be recorded significantly more frequently in cases of HZ than in controls (table e-3) but less frequently in subjects aged 18 to 40 years than in older subjects (table e-4).

DISCUSSION This retrospective cohort study is the largest to examine HZ as a risk factor for stroke, TIA, and MI. The study identifies HZ as an independent risk factor for TIA and MI occurring up to 24 years after the acute episode in UK adults older than 18 years and for stroke in those aged 18 to 40 years. The data also confirm that, irrespective of age, conditions that predispose to vascular disease, including lifestyle factors such as smoking and obesity, which

have not previously been examined, are significantly more common in subjects with HZ (table 2), although some of this could be attributable to better recording of risk factors in patients who present with HZ (table e-3).

Our study has a number of potential limitations. Although representative of UK general practices, the THIN database depends on accurate coding by GPs.⁷ Dermatological HZ is easily diagnosed and coding has been shown to be accurate in other database studies.¹³ To reduce miscoding, we excluded recurrent HZ, which can be confused with herpes simplex.^{8,9} The THIN database does not require GPs to specify location of the HZ, which may explain the 10-fold lower than expected percentage of HZO cases in this study compared with previous UK studies (table 1).¹² Low levels of HZO recording have also been observed for another database, the UK General Practice Research Database.¹³ The low numbers in this study limited robust evaluation of HZO as a risk factor for stroke or other vascular disease.

Recording by GPs of transient neurologic symptoms mimicking TIA, for example benign positional vertigo, which do not predispose to stroke, may have led to overestimates of the incidence of TIA after HZ occurrence.¹⁴ However, patients with TIA in this study had a 7-fold higher prevalence of stroke compared with patients who did not experience TIA (14.32% vs 2.07%). This suggests that records of TIA in the THIN database, in the main, reflected typical disease, a finding in line with previous observations.¹⁴

Although the overall prevalence of TIA and MI was in agreement with published data,¹⁴ the prevalence of stroke in this population (2.5%) was higher than for recently reported studies based on other UK population databases¹⁵ (table 1). This could be attributable to the comparatively longer time span over

Table 2 Comparison of vascular disease risk factors in cases and controls

Risk factor	Cases		Controls		p Value of the χ^2 test
	No.	%	No.	%	
Obesity	19,161	18.0	35,597	16.7	<0.0001
Smoking	37,637	35.3	71,763	33.7	<0.0001
Cholesterol >6.2 mmol/L	14,962	14.0	26,921	12.6	<0.0001
Hypertension	26,396	23.8	46,928	22.0	<0.0001
Diabetes	5,893	5.5	10,372	4.9	<0.0001
Ischemic heart disease	6,536	6.1	10,274	4.8	<0.0001
Atrial fibrillation	2,775	2.6	4,683	2.2	<0.0001
Intermittent arterial claudication	1,042	1.0	1,754	0.8	<0.0001
Carotid stenosis	74	0.1	99	0.1	0.0084
Valvular heart disease	1,190	1.1	1,977	0.9	<0.0001

Figure 1 Kaplan-Meier curves for the risk of stroke, TIA, and MI over the study follow-up period

The time to stroke (A) after the index date does not differ significantly for cases of herpes zoster and matched controls, but is significantly shorter for TIA (B) and myocardial infarction (MI) (C) in cases compared with controls.

which this analysis was conducted, 24 vs 8 years for other studies,¹⁵ during which time the prevalence of stroke decreased.¹⁵

In the UK, the incidence of stroke has decreased by more than 30% in the past 10 years.¹⁵ This has been attributed in part to government initiatives encouraging GPs to screen opportunistically for and

treat vascular risk factors in subjects older than 45 years.^{15,16} By contrast, in those aged 45 years or younger, in whom these policies have not been implemented, the incidence of stroke has remained unchanged over the same time period.¹⁵ The possibility that better ascertainment and treatment of vascular risk factors in older subjects may underlie these differences is supported by our finding that BMI, smoking status, and cholesterol levels were recorded less frequently in the notes of those younger than 40 years (tables e-3 and e-4). Better control of vascular risk factors in older patients presenting with TIA, which itself increases the risk of stroke, would also explain why, after HZ, the incidence of TIA but not stroke was increased in the THIN patient population as a whole. Together with published data linking stroke in children with a recent history of chickenpox,¹⁷⁻¹⁹ these results support a significant role for VZV, independently of other vascular risk factors, in the pathogenesis of stroke and cerebrovascular disease in the UK population, particularly at younger ages. The results are corroborated by population cohort studies conducted in Taiwan⁴ and Denmark,²⁰ both of which identified HZ as a risk factor for stroke⁴ or stroke plus TIA.²⁰ The Danish study also identified the risk of stroke and TIA to be highest in those whose HZ occurred when they were younger than 40 years.²⁰ While the risks identified were higher for the Danish and Taiwanese studies, this may reflect differences in the study populations and designs. Neither the Danish nor Taiwanese study controlled for smoking and BMI, which may have biased results, while the former reported risks for stroke and TIA combined. The Danish study was designed to capture cerebrovascular events associated with acute HZ, whereas this and the Taiwanese study excluded subjects without a year's follow-up data. The incidence of stroke was higher in the Taiwanese study (1.41% at a year vs 0.3% in this study), but vascular risk factors were 3 to 5 times more common in the UK. This could either reflect differences between the populations, or, after current government recommendations, more complete ascertainment and treatment of risk factors in the UK.

How then might the findings of long-term increases in cerebrovascular and MI after HZ be explained? In the case of HZO, with which strokes are unequivocally and temporally associated, cranial artery pathology arises from direct VZV infection via afferent branches of the ophthalmic branch of the trigeminal nerve.^{2,21,22} In such cases, transmural spread of virus from the adventitia leads to disruption of the internal elastic lamina, intimal hypertrophy, and proinflammatory conditions that increase the risk of stroke.²¹ However, these mechanisms cannot easily explain the pathogenesis of stroke or TIA after HZ

Table 3 Hazard ratios (95% CI) for stroke, TIA, and MI after herpes zoster occurrence

Vascular event ^a	Cases (n = 106,601), n (%)	Controls (n = 213,202), n (%)	Hazard ratio (95% CI)	
			Unadjusted	Adjusted ^b
Stroke	2,727 (2.49)	5,252 (2.46)	1.04 (0.99-1.09)	1.02 (0.98-1.07)
MI	2,762 (2.59)	4,835 (2.38)	1.15 (1.09-1.20)	1.10 (1.05-1.16) ^c
TIA	2,275 (2.13)	3,901 (1.83)	1.17 (1.11-1.23)	1.15 (1.09-1.21) ^c
Stroke in patients with HZO (n = 2,324)	68 (3.98)	130 (3.90)	1.06 (0.79-1.42)	1.03 (0.77-1.39)
Stroke in subjects 18-40 y (n = 19,301)	40 (0.21)	45 (0.12)	1.79 (1.17-2.73)	1.74 (1.13-2.66) ^c
MI in subjects 18-40 y (n = 19,301)	51 (0.26)	67 (0.17)	1.53 (1.06-2.20)	1.49 (1.04-2.15) ^c
TIA in subjects 18-40 y (n = 19,301)	25 (0.13)	20 (0.05)	2.51 (1.39-4.52)	2.42 (1.34-4.36) ^c

Abbreviations: CI = confidence interval; HZO = herpes zoster ophthalmicus; MI = myocardial infarction.

^aPeriod of follow-up 1 to 23.7 years.

^bHazard ratios were adjusted for sex, age, obesity (body mass index >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease.

^c*p* < 0.05.

located outside the head and neck or even of MI after HZ. Vascular events occurring within days of HZ could be due to the associated inflammatory response, as has been described for stroke and MI after acute respiratory or urinary tract infections.²³ However, this cannot explain the increased risk persisting for months and years after acute HZ. The discovery in recent years that VZV DNA can be detected in oral fluid and blood both in subjects whose rash is outside the head and neck and even in the absence of rash provides a possible explanation.²⁴⁻²⁷ In theory, asymptomatic reactivation of VZV from cranial nerves, detectable as virus in saliva, could also lead to infection of cranial arteries, stroke, and TIA, including in the absence of HZ rash and when the rash occurs in noncranial dermatomes.²⁶ This hypothesis is supported by findings from simian varicella virus infection of macaques, a model for VZV.²⁸ In this model, asymptomatic reactivation of simian varicella virus from trigeminal ganglia with the potential to spread to cranial arteries has been detected in macaques with thoracic zoster.²⁹ In humans, VZV antigen has been demonstrated in arterial adventitial tissue, together with intimal hypertrophy, within skip lesions present in the cerebral arteries of diabetics without a history of HZ.³⁰ Notwithstanding the lack of history in these cases, diabetics are known to be at increased risk of HZ.³¹ Furthermore, asymptomatic shedding of virus in saliva is significantly more common in those with a history of HZ.²⁶ Taken together, the possibility remains that certain individuals who are predisposed to HZ are also more likely to shed virus asymptotically, and that both represent a risk for cerebrovascular disease. At the same time, asymptomatic reactivation of VZV from latency in thoracic sympathetic ganglia³² with transaxonal spread via adrenergic nerves to systemic arteries could explain

the ongoing risk of MI long after an episode of HZ. Although accounting for 15% to 20% of all cases,³³ the incidence of HZ is comparatively low for those younger than 40 years.¹² This together with the fact that those whose HZ occurs at ages 18 to 40 years are less likely to have predisposing immunosuppressive conditions³³ suggest a predisposition in this group to VZV reactivation and a lifetime increased risk of vascular disease. VZV DNA has also been detected in blood for months after the resolution of HZ³⁴ and in asymptomatic children receiving intensive care.²⁷ If circulating virus is able to infect arterial tissue, particularly when damaged by preexisting risk factors, this too could contribute to prolonged inflammation with increased vascular insult. In this scenario, control of risk factors that predispose to arterial damage might mitigate the risk from HZ, which in turn might explain our findings that strokes are not more common in UK citizens older than 40 years. Taken together, the finding that virus reacts asymptotically from cranial nerves resulting in prolonged oral shedding,^{24,25,34} particularly in subjects with a history of HZ,²⁶ and circulation in the blood,^{27,34} provides a set of testable hypotheses to explain the increased risk of TIA, MI, and in some cases stroke, persisting for years after an episode of HZ particularly in the presence of risk factors for vascular disease. The possibility that VZV directly exacerbates preexisting arterial damage would also explain why effective management of risk factors has reduced the incidence of stroke after HZ occurrence in the older UK subjects.

Overall, these data add to the growing body of evidence linking VZV, a ubiquitous pathogen that establishes persistent infection in more than 95% of individuals, to vascular disease. Immunization with the licensed zoster vaccine has been shown to significantly reduce the incidence of HZ as well as

Figure 2 Adjusted risk (hazard ratio and 95% confidence interval) of stroke, TIA, and MI by age group at index date

Risk of (A) stroke, (B) TIA, and (C) myocardial infarction (MI) by decade. (D) Time to stroke in cases and controls younger than 40 years. Hazard ratios adjusted for vascular risk factors for stroke, TIA, and MI are significantly higher for cases of herpes zoster occurring before 40 years of age compared with matched controls.

significantly decrease the severity of neuropathic complications.³⁵ Population studies are now needed to evaluate whether immunization to prevent HZ could also reduce the incidence of vascular events including stroke, TIA, and MI. More research is needed to

understand the pathogenesis of increased HZ in patients with risk factors for vascular disease and to determine the impact of treatment on risk. Importantly, the role, if any, of asymptomatic VZV reactivation in the pathogenesis of vascular disease and how this might be affected by zoster immunization needs further clarification. In the meantime, the vaccine could now be offered to adults with risk factors for vascular disease, irrespective of age, to reduce the associated risk of HZ.^{4,31} At the same time, screening for vascular risk factors in patients presenting with HZ, especially younger patients in whom intervention may have the most impact, should now be encouraged. Ultimately, high-coverage childhood varicella vaccination to reduce latency with wild-type virus is altogether desirable.

AUTHOR CONTRIBUTIONS

Judith Breuer conceived and designed the study and wrote the manuscript. Maud Pacou and Aline Gauthier undertook analysis of the THIN database and contributed to the study design and writing of the manuscript. Martin M. Brown contributed to the study design and writing of the manuscript.

STUDY FUNDING

Funded by an unrestricted investigator grant from Sanofi Pasteur MSD to Judith Breuer. J.B. receives funding from the NIHR UCL/UCLH Comprehensive Biomedical Research Centre. M.M.B.'s Chair in Stroke Medicine at UCL is supported by the Reta Lila Weston Trust for Medical Research.

DISCLOSURE

J. Breuer has received funding from SPMSD for the VZV Identification Programme, which undertakes genotyping of VZV from vaccine adverse events. J.B. also heads the VZV reference laboratory, which has genotyped VZV for GlaxoSmithKline. M. Pacou, A. Gauthier, and M.M. Brown report no disclosures. Go to Neurology.org for full disclosures.

Received June 6, 2013. Accepted in final form October 8, 2013.

REFERENCES

- Breuer J. Varicella zoster. In: Zuckerman AJ, Banatvala JE, Schoub BD, Griffiths PD, Mortimer P, editors. Principles and Practice of Clinical Virology, 6th ed. Chichester: John Wiley & Sons; 2009:133–160.
- Gilden D, Cohrs RJ, Mahalingam R, Nagel MA. Varicella zoster virus vasculopathies: diverse clinical manifestations, laboratory features, pathogenesis, and treatment. *Lancet Neurol* 2009;8:731–740.
- Gilden DH, Lipton HL, Wolf JS, et al. Two patients with unusual forms of varicella-zoster virus vasculopathy. *N Engl J Med* 2002;347:1500–1503.
- Kang JH, Ho JD, Chen YH, Lin HC. Increased risk of stroke after a herpes zoster attack: a population-based follow-up study. *Stroke* 2009;40:3443–3448.
- Lin HC, Chien CW, Ho JD. Herpes zoster ophthalmicus and the risk of stroke: a population-based follow-up study. *Neurology* 2010;74:792–797.
- Booth N. What are the Read Codes? *Health Libr Rev* 1994;11:177–182.
- Cegedim Strategic Data. Available at: <http://csdmruk.cegedim.com/our-data/our-data.shtml>. Accessed July 9, 2013.
- Heskel NS, Hanifin JM. "Recurrent herpes zoster": an unproved entity? *J Am Acad Dermatol* 1984;10:486–490.

9. Koh MJ, Seah PP, Teo RY. Zosteriform herpes simplex. *Singapore Med J* 2008;49:e59–e60.
10. Fisher M. Stroke and TIA: epidemiology, risk factors, and the need for early intervention. *Am J Manag Care* 2008;14:S204–S211.
11. Rodgers H, Greenaway J, Davies T, Wood R, Steen N, Thomson R. Risk factors for first-ever stroke in older people in the North East of England: a population-based study. *Stroke* 2004;35:7–11.
12. Hope-Simpson RE. The nature of herpes zoster: a long-term study and a new hypothesis. *Proc R Soc Med* 1965;58:9–20.
13. Gauthier A, Breuer J, Carrington D, Martin M, Remy V. Epidemiology and cost of herpes zoster and post-herpetic neuralgia in the United Kingdom. *Epidemiol Infect* 2009;137:38–47.
14. Bots ML, van der Wilk EC, Koudstaal PJ, Hofman A, Grobbee DE. Transient neurological attacks in the general population: prevalence, risk factors, and clinical relevance. *Stroke* 1997;28:768–773.
15. Lee S, Shafe AC, Cowie MR. UK stroke incidence, mortality and cardiovascular risk management 1999–2008: time-trend analysis from the General Practice Research Database. *BMJ Open* 2011;1:e000269.
16. Department of Health. Putting prevention first: vascular checks—risk assessment and management [online]. Available at: www.healthcheck.nhs.uk/document.php?o=227. Accessed in 2008; no longer available online.
17. Miravet E, Danchavijitr N, Basu H, Saunders DE, Ganesan V. Clinical and radiological features of childhood cerebral infarction following varicella zoster virus infection. *Dev Med Child Neurol* 2007;49:417–422.
18. Sebire G, Meyer L, Chabrier S. Varicella as a risk factor for cerebral infarction in childhood: a case-control study. *Ann Neurol* 1999;45:679–680.
19. Askalan R, Laughlin S, Mayank S, et al. Chickenpox and stroke in childhood: a study of frequency and causation. *Stroke* 2001;32:1257–1262.
20. Sreenivasan N, Basit S, Wohlfahrt J, et al. The short- and long-term risk of stroke after herpes zoster: a nationwide population-based cohort study. *PLoS One* 2013;8:e69156.
21. Nagel MA, Traktinskiy I, Azarkh Y, et al. Varicella zoster virus vasculopathy: analysis of virus-infected arteries. *Neurology* 2011;77:364–370.
22. Kleinschmidt-DeMasters BK, Gilden DH. The expanding spectrum of herpesvirus infections of the nervous system. *Brain Pathol* 2001;11:440–451.
23. Smeeth L, Thomas SL, Hall AJ, Hubbard R, Farrington P, Vallance P. Risk of myocardial infarction and stroke after acute infection or vaccination. *N Engl J Med* 2004;351:2611–2618.
24. Mehta SK, Cohrs RJ, Forghani B, Zerbe G, Gilden DH, Pierson DL. Stress-induced subclinical reactivation of varicella zoster virus in astronauts. *J Med Virol* 2004;72:174–179.
25. Cohrs RJ, Mehta SK, Schmid DS, Gilden DH, Pierson DL. Asymptomatic reactivation and shed of infectious varicella zoster virus in astronauts. *J Med Virol* 2008;80:1116–1122.
26. Gilden D, Nagel MA, Cohrs RJ. Persistence of varicella zoster virus DNA in saliva after herpes zoster. *J Infect Dis* 2012;205:1178.
27. Papaevangelou V, Quinlivan M, Lockwood J, et al. Sub-clinical VZV reactivation in immunocompetent children hospitalized in the ICU associated with prolonged fever duration. *Clin Microbiol Infect* 2013;19:E245–E251.
28. Mahalingam R, Messaoudi I, Gilden D. Simian varicella virus pathogenesis. *Curr Top Microbiol Immunol* 2010;342:309–321.
29. Mahalingam R, Traina-Dorge V, Wellish M, et al. Latent simian varicella virus reactivates in monkeys treated with tacrolimus with or without exposure to irradiation. *J Neurovirol* 2010;16:342–354.
30. Nagel MA, Traktinskiy I, Choe A, Rempel A, Gilden D. Varicella-zoster virus expression in the cerebral arteries of diabetic subjects. *Arch Neurol* 2012;69:142–144.
31. Heymann AD, Chodick G, Karpati T, et al. Diabetes as a risk factor for herpes zoster infection: results of a population-based study in Israel. *Infection* 2008;36:226–230.
32. Mahalingam R, Wellish M, Wolf W, et al. Latent varicella-zoster viral DNA in human trigeminal and thoracic ganglia. *N Engl J Med* 1990;323:627–631.
33. Yawn BP, Saddier P, Wollan PC, St Sauver JL, Kurland MJ, Sy LS. A population-based study of the incidence and complication rates of herpes zoster before zoster vaccine introduction. *Mayo Clin Proc* 2007;82:1341–1349.
34. Quinlivan ML, Ayres KL, Kelly PJ, et al. Persistence of varicella-zoster virus viraemia in patients with herpes zoster. *J Clin Virol* 2011;50:130–135.
35. Oxman MN, Levin MJ, Johnson GR, et al. A vaccine to prevent herpes zoster and postherpetic neuralgia in older adults. *N Engl J Med* 2005;352:2271–2284.

Neurology[®]

Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK

Judith Breuer, Maud Pacou, Aline Gauthier, et al.

Neurology 2014;82;206-212 Published Online before print January 2, 2014

DOI 10.1212/WNL.0000000000000038

This information is current as of January 2, 2014

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2014 American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

Updated Information & Services	including high resolution figures, can be found at: http://n.neurology.org/content/82/3/206.full
Supplementary Material	Supplementary material can be found at: http://n.neurology.org/content/suppl/2014/01/02/WNL.000000000000038.DC1 http://n.neurology.org/content/suppl/2014/02/05/WNL.000000000000038.DC2 http://n.neurology.org/content/suppl/2014/03/12/WNL.000000000000038.DC3 http://n.neurology.org/content/suppl/2014/10/31/WNL.000000000000038.DC4
References	This article cites 32 articles, 7 of which you can access for free at: http://n.neurology.org/content/82/3/206.full#ref-list-1
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): All Cerebrovascular disease/Stroke http://n.neurology.org/cgi/collection/all_cerebrovascular_disease_stroke Cohort studies http://n.neurology.org/cgi/collection/cohort_studies Risk factors in epidemiology http://n.neurology.org/cgi/collection/risk_factors_in_epidemiology Stroke in young adults http://n.neurology.org/cgi/collection/stroke_in_young_adults Viral infections http://n.neurology.org/cgi/collection/viral_infections
Errata	An erratum has been published regarding this article. Please see next page or: /content/82/24/2256.full.pdf /content/early/2014/06/13/WNL.0000000000000277.full.pdf /content/83/2/e27.full.pdf
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://www.neurology.org/about/about_the_journal#permissions
Reprints	Information about ordering reprints can be found online: http://n.neurology.org/subscribers/advertise

Neurology® is the official journal of the American Academy of Neurology. Published continuously since 1951, it is now a weekly with 48 issues per year. Copyright © 2014 American Academy of Neurology. All rights reserved. Print ISSN: 0028-3878. Online ISSN: 1526-632X.

CORRECTION

Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK

The original version of the article “Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK” by J. Breuer et al. (*Neurology*[®] 2014;82:206–212), which was published online ahead of print on January 2, 2014, had errors in the abstract, tables 1 and 3, and related text. An Expression of Concern was published by the Editors (EDITORIAL EXPRESSION OF CONCERN: Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK, online ahead of print February 5, 2014) and the authors have since corrected the errors. The abstract should have indicated that the risk of stroke, TIA, and MI for those under 40 was 1.74 (1.13–2.66), 2.42 (1.34–4.36), and 1.49 (1.04–2.15), respectively. In tables 1 and 3, there were errors in the counts and percentages for stroke, MI, TIA, and stroke in HZO patients, as well as an error in the number of cases of stroke in HZO patients. Under “Study Outcomes,” the fifth sentence should read: “HZO normally accounts for approximately 16% of cases of HZ,¹² but was recorded in only 1,710 (1.6%) of cases in the THIN database.” The corrected tables are published below, and the journal will publish a corrected complete version of the article in an upcoming issue. The authors regret the errors.

Table 1 Comparison of patients with herpes zoster and matched controls

Characteristic	Patients with HZ (n = 106,601)	Matched controls (n = 213,202)	Total (N = 319,803)
Age at index date	57.9 (17.7)	57.7 (17.7)	
Sex, female	63,183 (59.3)	124,620 (59.2)	
HZO	1,710 (1.6)		
HZ in the head (including HZO)	2,324 (2.1)		
Other form of HZ/not specified	104,277 (97.8)		
Stroke	2,727 (2.56)	5,252 (2.46)	7,979 (2.49)
Myocardial infarction	2,762 (2.59)	4,835 (2.27)	7,597 (2.38)
TIA	2,275 (2.13)	3,904 (1.83)	6,179 (1.93)
Stroke in patients with HZO (cases = 1,710; controls = 3,420; total = 5,130)	68 (3.98)	130 (3.80)	198 (3.86)

Abbreviations: HZ = herpes zoster; HZO = HZ ophthalmicus. Data are n (%) unless otherwise specified.

Table 3 Hazard ratios (95% CI) for stroke, TIA, and MI after herpes zoster occurrence

Vascular event ^a	Cases (n = 106,601, n (%))	Controls (n = 213,202, n (%))	Hazard ratio (95% CI)	
			Unadjusted	Adjusted ^b
Stroke	2,727 (2.56)	5,252 (2.46)	1.04 (0.99-1.09)	1.02 (0.98-1.07)
MI	2,762 (2.59)	4,835 (2.27)	1.15 (1.09-1.20)	1.10 (1.05-1.16) ^c
TIA	2,275 (2.13)	3,904 (1.83)	1.17 (1.11-1.23)	1.15 (1.09-1.21) ^c
Stroke in patients with HZO (cases = 1,710; controls = 3,240)	68 (3.98)	130 (3.80)	1.06 (0.79-1.42)	1.03 (0.77-1.39)
Stroke in subjects 18-40 y (cases = 19,301; controls = 38,602)	40 (0.21)	45 (0.12)	1.79 (1.17-2.73)	1.74 (1.13-2.66) ^c
MI in subjects 18-40 y (cases 19,301; controls = 38,602)	51 (0.26)	67 (0.17)	1.53 (1.06-2.20)	1.49 (1.04-2.15) ^c
TIA in subjects 18-40 y (cases 19,301; controls = 38,602)	25 (0.13)	20 (0.05)	2.51 (1.39-4.52)	2.42 (1.34-4.36) ^c

Abbreviations: CI = confidence interval; HZO = herpes zoster ophthalmicus; MI = myocardial infarction.

^a Period of follow-up 1 to 23.7 years.

^b Hazard ratios were adjusted for sex, age, obesity (body mass index >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease.

^c p < 0.05.

Author disclosures are available upon request (journal@neurology.org).

EDITORIAL EXPRESSION OF CONCERN: Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK

With regard to the research article "Herpes zoster as a risk factor for stroke and TIA: A retrospective cohort study in the UK" by J. Breuer et al. (*Neurology*[®] 2014;82:206–212; published ahead of print January 2, 2014), we are publishing this Expression of Concern to alert readers that errors of data presentation have been uncovered since publication. The authors are preparing a corrected version of the paper.

Herpes zoster as a risk factor for stroke and TIA

A retrospective cohort study in the UK

OPEN

Judith Breuer, MD
Maud Pacou, BSc
Aline Gautier, BSc
Martin M. Brown, MD

Correspondence to
Dr. Breuer:
j.breuer@ucl.ac.uk

ABSTRACT

Objectives: Stroke and TIA are recognized complications of acute herpes zoster (HZ). Herein, we evaluate HZ as a risk factor for cerebrovascular disease (stroke and TIA) and myocardial infarction (MI) in a UK population cohort.

Methods: A retrospective cohort of 106,601 HZ cases and 213,202 controls, matched for age, sex, and general practice, was identified from the THIN (The Health Improvement Network) general practice database. Cox proportional hazard models were used to examine the risks of stroke, TIA, and MI in cases and controls, adjusted for vascular risk factors, including body mass index >30 kg/m², smoking, cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease, over 24 (median 6.3) years after HZ infection.

Results: Risk factors for vascular disease were significantly increased in cases of HZ compared with controls. Adjusted hazard ratios for TIA and MI but not stroke were increased in all patients with HZ (adjusted hazard ratios [95% confidence intervals]: 1.15 [1.09-1.21] and 1.10 [1.05-1.16], respectively). However, stroke, TIA, and MI were increased in cases whose HZ occurred when they were younger than 40 years (adjusted hazard ratios [95% confidence intervals]: 1.74 [1.13-2.66], 2.42 [1.34-4.36], and 1.49 [1.04-2.15], respectively). Subjects younger than 40 years were significantly less likely to be asked about vascular risk factors compared with older patients ($p < 0.001$).

Conclusion: HZ is an independent risk factor for vascular disease in the UK population, particularly for stroke, TIA, and MI in subjects affected before the age of 40 years. In older subjects, better ascertainment of vascular risk factors and earlier intervention may explain the reduction in risk of stroke after HZ infection. *Neurology*® 2014;83:e27-e33

GLOSSARY

BMI = body mass index; **GP** = general practitioner; **HZ** = herpes zoster; **HZO** = herpes zoster ophthalmicus; **ICD** = *International Classification of Diseases*; **MI** = myocardial infarction; **THIN** = The Health Improvement Network; **VZV** = varicella-zoster virus.

Herpes zoster (HZ) is caused by varicella-zoster virus (VZV), a ubiquitous pathogen, which, after primary chickenpox in children, persists asymptotically (latently) in the sensory ganglia, including the trigeminal ganglion. Reactivation of VZV from latency and translocation, via sensory nerve endings, to the skin where it replicates is associated with the characteristic HZ rash.¹ Both ischemic and hemorrhagic strokes have been described after HZ affecting the ophthalmic branch of the trigeminal nerve.² In these patients, virus spreads transaxonally to cerebral arteries, via trigeminal and other ganglionic afferents.² At autopsy, viral inclusions, DNA, and antigen present in cerebral arteries confirms that VZV vasculopathy in these patients is associated with stroke and TIA.² Similar pathology has also been found in strokes and TIA, which follow HZ occurring at nonophthalmic sites and even in the absence of rash, raising the possibility that VZV is more widely implicated in the pathogenesis of cerebrovascular disease.^{2,3} This possibility is supported by findings from a Taiwanese population study showing a 30% increase in the

Supplemental data
at Neurology.org

From the Division of Infection and Immunity (J.B.), and Institute of Neurology (M.M.B.), University College London, UK; and Amaris (M.P., A.G.). This article is republished with corrections from the original version (*Neurology* 2014;82:206-212).

Go to Neurology.org for full disclosures. Funding information and disclosures deemed relevant by the authors, if any, are provided at the end of the article. This is an open access article distributed under the terms of the Creative Commons Attribution-Noncommercial No Derivative 3.0 License, which permits downloading and sharing the work provided it is properly cited. The work cannot be changed in any way or used commercially.

incidence of stroke for up to a year after acute HZ, and a 4.5-fold increase after HZ ophthalmicus (HZO).^{4,5} Herein, we analyze the risk of stroke and TIA after HZ in a large retrospective UK population-based matched cohort study followed for up to 24 years (median 6.3 years). To examine the hypothesis that HZ is a risk factor for vascular disease in general, we also measure the risk of myocardial infarction (MI).

METHODS Database sources and study population. The THIN (The Health Improvement Network) database is a primary care database that contains anonymous demographic, medical, and prescription information covering more than 3 million active patients in the United Kingdom. General practitioner (GP) episodes are coded using READ codes, a standardized hierarchical coding methodology similar to the ICD codes, which are used by primary care physicians (GPs) in the UK to classify medical conditions.⁶ Patients in the THIN database are representative of the UK population by age, sex, medical conditions, and death rates.⁷ Data were extracted from patients routinely attending 464 general practices between 2002 and 2010. *General practice* is the term used in the United Kingdom to denote a group of primary care physicians (GPs).

A retrospective matched cohort study was conducted. Cases were selected as patients who had experienced HZ. Their index date was defined as the date of onset of HZ as recorded in the notes. Patients with recurrent HZ were excluded because this is a rare form of the disease that is often confused with herpes simplex virus infection.^{8,9} Patients with HZO, identified using the relevant code, were included as part of the case cohort.

Controls were identified as patients who had no record of HZ. To increase the power of the statistical analysis and reduce bias, 2 controls per case were matched according to their age at index date (± 2 years), sex, and general (primary care) practice. The index date for controls was defined as the index date of the matched case.

Patients and controls younger than 18 or who had experienced a cardiovascular event (stroke, MI, or TIA) before the index date were excluded. All patients and controls had a minimum follow-up time of 1 year after the index date. The number of

patients in the THIN database matching the selection criteria resulted in a power of at least 96% for the statistical analysis.

The THIN codes corresponding to recorded episodes of stroke, TIA, and MI were identified. This set of codes was used to search patient and control records for incident stroke, TIA, and MI after the index date.

Standard protocol approvals, registrations, and patient consents. This study was reviewed and approved through the National Research Ethics Service, Scientific Research Committee reference number 10-013.

Statistical analysis and adjustment for potential sources of bias. Demographic variables, including age and sex, and risk factors for vascular disease including obesity (body mass index [BMI] >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease, were compared in cases and controls at the index date using Pearson χ^2 tests. The proportion of cases and controls for which BMI, cholesterol level, and smoking status were recorded was also calculated. Survival analysis was conducted to investigate whether HZ influenced the time to stroke and, independently, to TIA and MI. Kaplan-Meier survival curves were generated and the log-rank test was used to examine differences between the 2 cohorts. Cox proportional hazard regression models were used to calculate the hazard ratio with 95% confidence interval of each of these outcomes after HZ. The survival models were adjusted for matching variables, risk factors, and potential confounders for stroke and MI,^{10,11} including obesity (BMI >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease. Subgroup analyses were conducted by age at index date (10-year classes) and by sex. All statistical analyses were conducted using SAS version 9.2 (SAS Institute, Cary, NC).

RESULTS A total of 113,411 cases of HZ were identified in 3.6 million active patients collected over 23.7 years (median 6.3 years). We excluded 6,696 cases (5.90%) of recurrent zoster because of the possibility that they represented misclassified cases of recurrent herpes simplex.^{8,9} We further evaluated 106,601 HZ cases together with 213,202 controls, 2 for each case, matched for age, sex, and general practice (figure e-1 on the *Neurology*[®] Web site at Neurology.org). The total person-years follow-up for cases of HZ was 781,740.

The characteristics of cases and controls are shown in table 1. The median age of HZ onset was 59.43 years. Risk factors for vascular disease were significantly more common in cases than in controls (table 2).

Study outcomes. Kaplan-Meier curves of the time to stroke for cases and controls, up to a maximum of 23.7 years (8,672 days) after acute HZ, are shown in figure 1. Although the incidence of stroke was higher in cases than controls, Cox proportional hazard ratios, adjusted for vascular risk factors, showed the difference not to be significant (table 3). The type of stroke (hemorrhage or infarction) was poorly

Table 1 Comparison of patients with HZ and matched controls

Characteristic	Patients with HZ (n = 106,601)	Matched controls (n = 213,202)	Total (N = 319,803)
Age at index date	57.9 (17.7)	57.7 (17.7)	
Sex, female	63,183 (59.3)	124,620 (59.2)	
HZO	1,710 (1.6)		
HZ in the head (including HZO)	2,324 (2.1)		
Other form of HZ/not specified	104,277 (97.8)		
Stroke	2,727 (2.56)	5,252 (2.46)	7,979 (2.49)
Myocardial infarction	2,762 (2.59)	4,835 (2.27)	7,597 (2.38)
TIA	2,275 (2.13)	3,904 (1.83)	6,179 (1.93)
Stroke in patients with HZO (cases = 1,710; controls = 3,420; total = 5,130)	68 (3.98)	130 (3.80)	198 (3.86)

Abbreviations: HZ = herpes zoster; HZO = HZ ophthalmicus. Data are n (%) unless otherwise specified.

Table 2 Comparison of vascular disease risk factors in cases and controls

Risk factor	Cases		Controls		p Value of the χ^2 test
	No.	%	No.	%	
Obesity	19,161	18.0	35,597	16.7	<0.0001
Smoking	37,637	35.3	71,763	33.7	<0.0001
Cholesterol >6.2 mmol/L	14,962	14.0	26,921	12.6	<0.0001
Hypertension	26,396	23.8	46,928	22.0	<0.0001
Diabetes	5,893	5.5	10,372	4.9	<0.0001
Ischemic heart disease	6,536	6.1	10,274	4.8	<0.0001
Atrial fibrillation	2,775	2.6	4,683	2.2	<0.0001
Intermittent arterial claudication	1,042	1.0	1,754	0.8	<0.0001
Carotid stenosis	74	0.1	99	0.1	0.0084
Valvular heart disease	1,190	1.1	1,977	0.9	<0.0001

recorded, and there were no differences between cases and controls in incidence by stroke pathology (table e-1). Stroke occurring in association with HZO is well described in the literature.² HZO normally accounts for approximately 16% of cases of HZ,¹² but was recorded in only 1,710 (1.6%) of cases in the THIN database. Even when cases recorded in free text and HZ of the head and neck were included, the number only increased to 2,324 (2.18%). The incidence of stroke, although higher after HZO, did not differ significantly from that of controls (table 3). However, the risk of stroke was significantly increased for subjects whose HZ occurred before the age of 40 years (table 3, figure 2).

The prevalence of TIA and MI in this population is shown in table 1. After adjustment for confounding vascular disease risk factors, the time to TIA and MI was reduced in cases followed for a median of 6.3 years (2,301 days) (range: 1.0–23.7 years) (figure 1). Cox proportional hazard ratios, adjusted for vascular risk factors, showed a 15% increased risk of TIA and to a lesser extent MI, associated with HZ (table 3). TIA itself was a risk factor for stroke, increasing the incidence 7-fold compared with age-matched controls (14.32% vs 2.07%).

As with stroke, TIA and MI were significantly increased (2.4- and 1.5-fold, respectively) in those whose HZ occurred between the ages of 18 and 40 years, even when adjusted for vascular risk factors (figure 2). Most risk factors for vascular disease were also more common in subjects whose HZ occurred between the ages 18 and 40 years, compared with matched controls (table e-2). Analysis of BMI, cholesterol level, and smoking status showed them to be recorded significantly more frequently in cases of HZ as compared with controls (table e-3), but less frequently in subjects aged 18 to 40 years than in older subjects (table e-4).

DISCUSSION This retrospective cohort study is the largest to examine HZ as a risk factor for stroke, TIA, and MI. The study identifies HZ as an independent risk factor for TIA and MI occurring up to 24 years after the acute episode in UK adults older than 18 years and for stroke in those aged 18 to 40 years. The data also confirm that, irrespective of age, conditions that predispose to vascular disease, including lifestyle factors such as smoking and obesity, which have not previously been examined, are significantly more common in subjects with HZ (table 2), although some of this could be attributable to better recording of risk factors in patients who present with HZ (table e-3).

Our study has a number of potential limitations. Although representative of UK general practices, the THIN database depends on accurate coding by GPs.⁷ Dermatomal HZ is easily diagnosed and coding has been shown to be accurate in other database studies.¹³ To reduce miscoding, we excluded recurrent HZ, which can be confused with herpes simplex.^{8,9} The THIN database does not require GPs to specify location of the HZ, which may explain the 10-fold lower than expected percentage of HZO cases in this study compared with previous UK studies (table 1).¹² Low levels of HZO recording has also been observed for another UK general practice database, the GPRD.¹³ The low numbers in this study limited robust evaluation of HZO as a risk factor for stroke or other vascular disease.

Recording by GPs of transient neurologic symptoms mimicking TIA, for example benign positional vertigo, which do not predispose to stroke, may have led to overestimates of the incidence of TIA after HZ.¹⁴ However, patients with TIA in this study had a 7-fold higher prevalence of stroke as compared with patients who did not experience TIA (14.32% vs 2.07%). This suggests that records of TIA in the

Figure 1 Kaplan-Meier curves for the risk of stroke, TIA, and MI over the study follow-up period

Time to stroke (A) after index date does not differ significantly for cases of herpes zoster and matched controls, but is significantly shorter for TIA (B) and MI (C) in cases compared with controls. MI = myocardial infarction.

THIN database, in the main, reflected typical disease, a finding in line with previous observations.¹⁴

Although the overall prevalence of TIA and MI was in line with published data,¹⁴ the prevalence of stroke in this population (2.5%) was higher than for

recently reported studies based on other UK population databases¹⁵ (table 1). This could be attributable to the comparatively longer time span over which this analysis was conducted, 24 vs 8 years for other studies,¹⁵ during which time the prevalence of stroke decreased.¹⁵

In the United Kingdom, the incidence of stroke has decreased by more than 30% in the past 10 years.¹⁵ This has been attributed, in part, to government initiatives encouraging GPs to screen opportunistically for, and treat vascular risk factors in subjects older than 45 years.^{15,16} By contrast, in those aged 45 years or younger, in whom these policies have not been implemented, the incidence of stroke has remained unchanged over the same time period.¹⁵ The possibility that better ascertainment and treatment of vascular risk factors in older subjects may underlie these differences is supported by our finding that BMI, smoking status, and cholesterol levels were recorded less frequently in the notes of those younger than 40 years (tables e-3 and e-4). Better control of vascular risk factors in older patients presenting with TIA, which itself increases the risk of stroke, would also explain why, after HZ, the incidence of TIA but not stroke was increased in the THIN patient population as a whole. Together with published data linking stroke in children with recent history of chickenpox,¹⁷⁻¹⁹ these results support a significant role for VZV, independently of other vascular risk factors, in the pathogenesis of stroke and cerebrovascular disease in the UK population, particularly at younger ages. The results are corroborated by population cohort studies conducted in Taiwan⁴ and Denmark,²⁰ both of which identified HZ as a risk factor for stroke⁴ or stroke plus TIA.²⁰ The Danish study also identified the risk of stroke and TIA to be highest in those whose HZ occurred under the age of 40 years.²⁰ While the risks identified were higher for the Danish and Taiwanese studies, this may reflect differences in the study populations and designs. Neither the Danish nor Taiwanese studies controlled for smoking and BMI, which may have biased results, while the former reported risks for stroke and TIA combined. The Danish study was designed to capture cerebrovascular events associated with acute HZ, whereas this and the Taiwanese study excluded subjects without a year's follow-up data. The incidence of stroke was higher in the Taiwanese study (1.41% at a year vs 0.3% in this study) but vascular risk factors were 3 to 5 times more common in the United Kingdom. This could either reflect differences between the populations, or, following current government recommendations, more complete ascertainment and treatment of risk factors in the United Kingdom.

How then might the findings of long-term increases in cerebrovascular disease and MI after

Table 3 Hazard ratios (95% CI) for stroke, TIA, and MI after herpes zoster occurrence

Vascular event ^a	Cases (n = 106,601), n (%)	Controls (n = 213,202), n (%)	Hazard ratio (95% CI)	
			Unadjusted	Adjusted ^b
Stroke	2,727 (2.56)	5,252 (2.46)	1.04 (0.99-1.09)	1.02 (0.98-1.07)
MI	2,762 (2.59)	4,835 (2.27)	1.15 (1.09-1.20)	1.10 (1.05-1.16) ^c
TIA	2,275 (2.13)	3,904 (1.83)	1.17 (1.11-1.23)	1.15 (1.09-1.21) ^c
Stroke in patients with HZO (cases = 1,710; controls = 3,240)	68 (3.98)	130 (3.80)	1.06 (0.79-1.42)	1.03 (0.77-1.39)
Stroke in subjects 18-40 y (cases = 19,301; controls = 38,602)	40 (0.21)	45 (0.12)	1.79 (1.17-2.73)	1.74 (1.13-2.66) ^c
MI in subjects 18-40 y (cases = 19,301; controls = 38,602)	51 (0.26)	67 (0.17)	1.53 (1.06-2.20)	1.49 (1.04-2.15) ^c
TIA in subjects 18-40 y (cases = 19,301; controls = 38,602)	25 (0.13)	20 (0.05)	2.51 (1.39-4.52)	2.42 (1.34-4.36) ^c

Abbreviations: CI = confidence interval; HZO = herpes zoster ophthalmicus; MI = myocardial infarction.

^aPeriod of follow-up 1 to 23.7 years.

^bHazard ratios were adjusted for sex, age, obesity (body mass index >30 kg/m²), smoking status, history of cholesterol >6.2 mmol/L, hypertension, diabetes, ischemic heart disease, atrial fibrillation, intermittent arterial claudication, carotid stenosis, and valvular heart disease.

^cp < 0.05.

HZ be explained? In the case of HZO, with which strokes are unequivocally and temporally associated, cranial artery pathology arises from direct VZV infection via afferent branches of the ophthalmic branch of the trigeminal nerve.^{2,21,22} In such cases, transmural spread of virus from the adventitia leads to disruption of the internal elastic lamina, intimal hypertrophy, and proinflammatory conditions, which increase the risk of stroke.²¹ However, these mechanisms cannot easily explain the pathogenesis of stroke, or TIA after HZ located outside the head and neck or even of MI after HZ. Vascular events occurring within days of HZ could be due to the associated inflammatory response, as has been described for stroke and MI after acute respiratory or urinary tract infections.²³ However, this cannot explain the elevated risk persisting for months and years after acute HZ. The discovery in recent years that VZV DNA can be detected in oral fluid and blood both in subjects whose rash is outside the head and neck and even in the absence of rash provides a possible explanation.²⁴⁻²⁷ In theory, asymptomatic reactivation of VZV from cranial nerves, detectable as virus in saliva, could also lead to infection of cranial arteries, stroke, and TIA, including in the absence of HZ rash, and when the rash occurs in noncranial dermatomes.²⁶ This hypothesis is supported by findings from simian varicella virus infection of macaques, a model for VZV.²⁸ In this model, asymptomatic reactivation of simian varicella virus from trigeminal ganglia with the potential for spread to cranial arteries has been detected in macaques with thoracic zoster.²⁹ In humans, VZV antigen has been demonstrated in arterial adventitial tissue, together with intimal hypertrophy, within skip

lesions present in the cerebral arteries of diabetics without a history of HZ.³⁰ Notwithstanding the lack of history in these cases, diabetics are known to be at increased risk of HZ.³¹ Furthermore, asymptomatic shedding of virus in saliva is significantly more common in those with a history of HZ.²⁶ Taken together, the possibility remains that certain individuals who are predisposed to HZ are also more likely to shed virus asymptotically, and that both represent a risk for cerebrovascular disease. At the same time, asymptomatic reactivation of VZV from latency in thoracic sympathetic ganglia³² with transaxonal spread via adrenergic nerves to systemic arteries could explain the ongoing risk of MI long after an episode of HZ. Although accounting for 15% to 20% of all cases,³³ the incidence of HZ is comparatively low under the age of 40 years.¹² This together with the fact that those whose HZ occurs at ages 18 to 40 years are less likely to have predisposing immunosuppressive conditions³³ suggests a constitutive predisposition in this group to VZV reactivation and a lifetime's increased risk of vascular disease. VZV DNA has also been detected in blood for months after the resolution of HZ³⁴ and in asymptomatic children receiving intensive care.²⁷ If circulating virus is able to infect arterial tissue, particularly when damaged by pre-existing risk factors, this too could contribute to prolonged inflammation with increased vascular insult. In this scenario, control of risk factors that predispose to arterial damage might mitigate the risk from HZ, which in turn might explain our findings that strokes are not more common in UK citizens older than 40 years. Taken together, the finding that virus reacts asymptotically from cranial nerves, resulting in prolonged oral shedding^{24,25,34} particularly in subjects with a history of

Figure 2 Adjusted risk (hazard ratio and 95% confidence interval) of stroke, TIA, and MI by age group at index date

(A) Risk of stroke, (B) TIA, and (C) MI by decade. (D) Time to stroke in cases and controls younger than 40 years. Hazard ratios adjusted for vascular risk factors for stroke, TIA, and MI are significantly higher for cases of herpes zoster occurring before 40 years of age compared with matched controls. MI = myocardial infarction.

HZ,²⁶ and circulation in the blood,^{27,34} provides a set of testable hypotheses to explain the increased risk of TIA, MI, and in some cases stroke, persisting for years after an episode of HZ, particularly in the presence of risk

factors for vascular disease. The possibility that VZV directly exacerbates preexisting arterial damage would also explain why effective management of risk factors has reduced the incidence of stroke after HZ in the older UK subjects.

Overall, these data add to the growing body of evidence linking VZV, a ubiquitous pathogen that establishes persistent infection in more than 95% of individuals, to vascular disease. Immunization with the licensed zoster vaccine has been shown to significantly reduce the incidence of HZ as well as significantly decrease the severity of neuropathic complications.³⁵ Population studies are now needed to evaluate whether immunization to prevent HZ could also reduce the incidence of vascular events including stroke, TIA, and MI. More research is needed to understand the pathogenesis of increased HZ in patients with risk factors for vascular disease and to determine the impact of treatment on risk. Notably, the role, if any, of asymptomatic VZV reactivation in the pathogenesis of vascular disease and how this might be affected by zoster immunization needs further clarification. In the meantime, the vaccine could now be offered to adults with risk factors for vascular disease, irrespective of age, to reduce the associated risk of HZ.^{4,31} At the same time, screening for vascular risk factors in patients presenting with HZ, especially younger patients in whom intervention may have the most impact, should now be encouraged. Ultimately high-coverage childhood varicella vaccination to reduce latency with wild-type virus is altogether desirable.

AUTHOR CONTRIBUTIONS

Judith Breuer conceived and designed the study and wrote the manuscript. Maud Pacou undertook analysis of the THIN database and contributed to the study design and writing of the manuscript. Aline Gautier undertook analysis of the THIN database and contributed to the study design and writing of the manuscript. Martin M. Brown contributed to the study design and writing of the manuscript.

STUDY FUNDING

Industrial: This study was funded by an unrestricted investigator grant from Sanofi Pasteur MSD to Judith Breuer. J.B. receives funding from the NIHR UCL/UCLH Comprehensive Biomedical Research Centre. MMB's Chair in Stroke Medicine at UCL is supported by the Reta Lila Weston Trust for Medical Research.

DISCLOSURE

J.B. has received funding from SPMSD for the VZV Identification Programme, which undertakes genotyping of VZV from vaccine adverse events. J.B. also heads the VZV reference laboratory, which has genotyped VZV for GlaxoSmithKline. Ms. Maud Pacou, Ms. Aline Gautier, and Professor Martin M. Brown report no disclosures. Go to Neurology.org for full disclosures.

Received February 6, 2014. Accepted in final form February 6, 2014.

REFERENCES

- Zuckerman AJ, Banatvala JE, Schoub BD, Griffiths PD, Mortimer P, Breuer J. Varicella zoster. In: Zuckerman AJ, Banatvala JE, Schoub BD, Griffiths PD, Mortimer P,

- editors. Principles and Practice of Clinical Virology, 6th ed. Chichester: John Wiley & Sons; 2009:133–160.
2. Gilden D, Cohrs RJ, Mahalingam R, Nagel MA. Varicella zoster virus vasculopathies: diverse clinical manifestations, laboratory features, pathogenesis, and treatment. *Lancet Neurol* 2009;8:731–740.
 3. Gilden DH, Lipton HL, Wolf JS, et al. Two patients with unusual forms of varicella-zoster virus vasculopathy. *N Engl J Med* 2002;347:1500–1503.
 4. Kang JH, Ho JD, Chen YH, Lin HC. Increased risk of stroke after a herpes zoster attack: a population-based follow-up study. *Stroke* 2009;40:3443–3448.
 5. Lin HC, Chien CW, Ho JD. Herpes zoster ophthalmicus and the risk of stroke: a population-based follow-up study. *Neurology* 2010;74:792–797.
 6. Booth N. What are the read codes? *Health Libr Rev* 1994; 11:177–182.
 7. CegeDIM Strategic Data. Available at: <http://csdmruk.cegedim.com/our-data/our-data.shtml>. Accessed July 9, 2013.
 8. Heskell NS, Hanifin JM. “Recurrent herpes zoster”: an unproved entity? *J Am Acad Dermatol* 1984;10:486–490.
 9. Koh MJ, Seah PP, Teo RY. Zosteriform herpes simplex. *Singapore Med J* 2008;49:e59–e60.
 10. Fisher M. Stroke and TIA: epidemiology, risk factors, and the need for early intervention. *Am J Manag Care* 2008; 14:S204–S211.
 11. Rodgers H, Greenaway J, Davies T, Wood R, Steen N, Thomson R. Risk factors for first-ever stroke in older people in the North East of England: a population-based study. *Stroke* 2004;35:7–11.
 12. Hope-Simpson RE. The nature of herpes zoster: a long-term study and a new hypothesis. *Proc R Soc Med* 1965;58:9–20.
 13. Gauthier A, Breuer J, Carrington D, Martin M, Remy V. Epidemiology and cost of herpes zoster and post-herpetic neuralgia in the United Kingdom. *Epidemiol Infect* 2009; 137:38–47.
 14. Bots ML, van der Wilk EC, Koudstaal PJ, Hofman A, Grobbee DE. Transient neurological attacks in the general population: prevalence, risk factors, and clinical relevance. *Stroke* 1997;28:768–773.
 15. Lee S, Shafe AC, Cowie MR. UK stroke incidence, mortality and cardiovascular risk management 1999–2008: time-trend analysis from the General Practice Research Database. *BMJ Open* 2011;1:e000269.
 16. Department of Health. Putting Prevention First: Vascular Checks—Risk Assessment and Management. Accessed PPD, 2010. London: Department of Health; 2008.
 17. Miravet E, Danchavijitr N, Basu H, Saunders DE, Ganesan V. Clinical and radiological features of childhood cerebral infarction following varicella zoster virus infection. *Dev Med Child Neurol* 2007;49:417–422.
 18. Sebire G, Meyer L, Chabrier S. Varicella as a risk factor for cerebral infarction in childhood: a case-control study. *Ann Neurol* 1999;45:679–680.
 19. Askalan R, Laughlin S, Mayank S, et al. Chickenpox and stroke in childhood: a study of frequency and causation. *Stroke* 2001;32:1257–1262.
 20. Sreenivasan N, Basit S, Wohlfahrt J, et al. The short- and long-term risk of stroke after herpes zoster: a nationwide population-based cohort study. *PLoS One* 2013;8: e69156.
 21. Nagel MA, Traktinskiy I, Azarkh Y, et al. Varicella zoster virus vasculopathy: analysis of virus-infected arteries. *Neurology* 2011;77:364–370.
 22. Kleinschmidt-DeMasters BK, Gilden DH. The expanding spectrum of herpesvirus infections of the nervous system. *Brain Pathol* 2001;11:440–451.
 23. Smeeth L, Thomas SL, Hall AJ, Hubbard R, Farrington P, Vallance P. Risk of myocardial infarction and stroke after acute infection or vaccination. *N Engl J Med* 2004;351: 2611–2618.
 24. Mehta SK, Cohrs RJ, Forghani B, Zerbe G, Gilden DH, Pierson DL. Stress-induced subclinical reactivation of varicella zoster virus in astronauts. *J Med Virol* 2004;72: 174–179.
 25. Cohrs RJ, Mehta SK, Schmid DS, Gilden DH, Pierson DL. Asymptomatic reactivation and shed of infectious varicella zoster virus in astronauts. *J Med Virol* 2008; 80:1116–1122.
 26. Gilden D, Nagel MA, Cohrs RJ. Persistence of varicella zoster virus DNA in saliva after herpes zoster. *J Infect Dis* 2012;205:1178.
 27. Papaevangelou V, Quinlivan M, Lockwood J, et al. Subclinical VZV reactivation in immunocompetent children hospitalized in the ICU associated with prolonged fever duration. *Clin Microbiol Infect* 2013;19:E245–E251.
 28. Mahalingam R, Messaoudi I, Gilden D. Simian varicella virus pathogenesis. *Curr Top Microbiol Immunol* 2010; 342:309–321.
 29. Mahalingam R, Traina-Dorge V, Wellish M, et al. Latent simian varicella virus reactivates in monkeys treated with tacrolimus with or without exposure to irradiation. *J Neurovirol* 2010;16:342–354.
 30. Nagel MA, Traktinskiy I, Choe A, Rempel A, Gilden D. Varicella-zoster virus expression in the cerebral arteries of diabetic subjects. *Arch Neurol* 2012;69:142–144.
 31. Heymann AD, Chodick G, Karpati T, et al. Diabetes as a risk factor for herpes zoster infection: results of a population-based study in Israel. *Infection* 2008;36: 226–230.
 32. Mahalingam R, Wellish M, Wolf W, et al. Latent varicella-zoster viral DNA in human trigeminal and thoracic ganglia. *N Engl J Med* 1990;323:627–631.
 33. Yawn BP, Saddier P, Wollan PC, St Sauver JL, Kurland MJ, Sy LS. A population-based study of the incidence and complication rates of herpes zoster before zoster vaccine introduction. *Mayo Clin Proc* 2007;82: 1341–1349.
 34. Quinlivan ML, Ayres KL, Kelly PJ, et al. Persistence of varicella-zoster virus viraemia in patients with herpes zoster. *J Clin Virol* 2011;50:130–135.
 35. Oxman MN, Levin MJ, Johnson GR, et al. A vaccine to prevent herpes zoster and postherpetic neuralgia in older adults. *N Engl J Med* 2005;352:2271–2284.