
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

2

7

TABLE OF CONTENTS

ScientiÞcAmerican.com
exclusive online issue no. 7

HIV: 20 YEARS OF RESEARCH

Nearly 20 years ago researchers Þrst identiÞed HIV, the virus responsible
for AIDS. Since then, scientists have made great strides in understanding
how the virus operates and developing effective therapies. But vexing
challenges to better treatment and prevention remain. And with 42 million
people on the planet infected with HIV (more than three million died from
it last year alone), fresh insights can't come fast enough.

ScientiÞc Americanhas regularly covered advances in HIV research. In
this anthology of articles published over the past decade, leading authori-
ties share their expertise on how HIV wreaks havoc on the body, how the
government might stem the HIV epidemic among drug users who inject,
and what sorts of treatments the future might bring. Other articles dis-
cuss the hunt for HIV-resistance genes and ponder the development of an
HIV vaccine. ÑThe Editors

AIDS and the Use of Injected Drugs
BY DON C. DES JARLAIS AND SAMUEL R. FRIEDMAN; SCIENTIFIC AMERICAN, FEBRUARY 1994
The AIDS epidemic continues to grow among drug users who inject. It could be curbed if governments more readily
adopted effective prevention programs

How HIV Defeats the Immune System
BY MARTIN A. NOWAK AND ANDREW J. MCMICHAEL; SCIENTIFIC AMERICAN, AUGUST 1995
A plausible hypothesis suggests the immune devastation that underlies AIDS stems from continuous - and dangerous -
evolution of the human immunodeÞciency virus in the body

The African AIDS Epidemic
BY JOHN C. CALDWELL AND PAT CALDWELL; SCIENTIFIC AMERICAN, MARCH 1996
In parts of sub-Saharan Africa, nearly 25 percent of the population is HIV-positive as a result of heterosexual transmis-
sion of the virus. Could lack of circumcision make men in this region particularly susceptible?

In Search of AIDS-Resistance Genes
BY STEPHEN J. O'BRIEN AND MICHAEL DEAN; SCIENTIFIC AMERICAN, SEPTEMBER 1997
A genetic trait that protects against AIDS has now been uncovered, and others are emerging. The Þndings open entirely
new avenues for developing preventives and therapies

Improving HIV Therapy
BY JOHN G. BARTLETT AND RICHARD D. MOORE; SCIENTIFIC AMERICAN, JULY 1998
Today's optimal treatments can work magic, but they are costly and onerous and do not work for everyone. What might
the future bring?

Hope in a Vial
BY CAROL EZZELL; SCIENTIFIC AMERICAN, JUNE 2002
Will there be an AIDS vaccine anytime soon?

1 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

14

20

28

38

The tiny blood transfusions that
take place when drug users share
needles or syringes serve to trans-

mit disease efficiently. Nothing has illustrat-
ed this fact more tragically than the rapid
spread of HIV, the human immunodeÞciency
virus and the causative agent of AIDS. More
than 50 countrieshave documented HIV in-
fection among persons who inject illicit
drugs. An additional 30 countries have re-
ported the practice of illegal drug injection;
as a result, these places have populations at
high risk of contracting or transmitting the
AIDS virus. Once HIV is established among
such a group, it moves into the community
at large through sexual contact and pregnan-
cy.

No hard Þgures exist for the number of
these drug users throughout the world; the
best estimate is about Þve million people.
There are, however, hardÞgures for the im-
pact of AIDS on this group in the U.S.: more
than one third of all AIDS cases, or about

113,000, are associated with the injection of
illicit substances. Even in the absence of de-
Þnitive numbers, the proliferation of HIV
among these users has clearly become a
medical catastrophe internationally as well.
The most conservative predictions by public
health institutions for esee increased use of il-
legal drugs via injection in many countries
and increased transmission of HIV among
people who take drugs in this way.

Fortunately, the efforts of some health
care providers in North America, Europe
and Australia show that the expansion of the
AIDS epidemic among drug injectors can ac-
tually be curtailed. But a lack of political
commitment often renders these valuable in-
sights moot. Instead of designing policies
that could effectively reduce the spread of
HIV, many public health officials have des-
perately tried to avoid the controversy that
surrounds drug use.

We hope that knowledge of the encourag-
ing results of both pilot and full-scale pro-
grams may lead officials to strengthen poli-
cies to deal with this aspect of the AIDS pan-
demic. In this article, we review an array of
strategies that should be more widely pur-
sued and elaborated before the epidemic be-
comes uncontrollable among drug injectors,
their sexual partners and their children. (The
familiar phrase Òintravenous drug userÓ
refers only to people who inject into their
veins or arteries. Here we use the terms
Òdrug users who injectÓ and Òinjecting drug
usersÓ to includeindividuals who may ad-
minister the substance into the muscle or just
below the skin surface as well.)

Many manifestations of AIDS in drug us-
ers who inject are quite different from those

in homosexual and bisexual men who do
not use drugs in this manner. Among inject-
ing drug users the signs of the disease extend
beyond the opportunistic infections and Ka-
posiÕs sarcoma that traditionally served as
the basis of a diagnosis of AIDS. The differ-
ence in diagnosis derives from the fact that
the U.S. Centers for Disease Control primar-
ily tracked the epidemic in homosexual and
bisexual men in developing the original
deÞnitions of AIDS.

Studies conducted by our research
group and by Peter A. Selwyn and
Gerald Friedland of YaleÐNew Haven

Hospital and their colleagues at MonteÞore
Medical Center in New York City have
shown that in drug users who inject and in
their sexual partners HIV infection is associ-
ated with substantially increased morbidity
and mortality from bacterial infections. Pa-
tients suffer from diseases such as pneumo-
nia and endocarditis (an inßammation of the
inner membrane of the heart). In the U.S.,
much of the resurgence of tuberculosis is oc-
curring among HIV-infected drug users who
live in crowded conditions without access to
good medical care. There are also indications
that HIV infection increases the severity and
frequency of gynecological illnesses, includ-
ing cervical cancer and pelvic inßammatory
disease. In the U.S., more than 80 percent of
HIV-positive women inject drugs or are the
partners of people who do.

The CDC deÞnition of AIDS has been pe-
riodically updated to incorporate these Þnd-
ings. The 1993 revision includes a diagnosis
of AIDS based solely on severe immunosup-
pressionÑthat is, a CD4 cell count of less

AIDS and the Use
of Injected Drugs

The AIDS epidemic continues to grow among drug users
who inject. It could be curbed if governments

more readily adopted effective prevention programs

by Don C. Des Jarlais and Samuel R. Friedman

DON C. DES JARLAIS and SAMUEL R.
FRIEDMAN study drug addiction, drug
abuse treatment and human immunodeficien-
cy virus infection among drug users. Des Jar-
lais is director of research for the Chemical
Dependency Institute of Beth Israel Medical
Center and senior research fellow at the Na-
tional Development and Research Institutes,
Inc. He also serves as a member of the U.S.
National Commission on AIDS. Friedman is a
senior principal investigator at the National
Development and Research Institutes, Inc.,
and has worked as a consultant for the Na-
tional Institute on Drug Abuse and for the
World Health Organization.

2 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

Originally published in
February 1994

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

than 200 cells per microliter of blood. (CD4
cells are a form of white blood cell and, nor-
mally, help the body protect itself against in-
fection.) This criterion provides an alterna-
tive to diagnosing AIDS on the basis of a
continually changing list of opportunistic in-
fections and malignancies.

There appear to be two predominant
routes by which HIV is introduced into pop-
ulations of drug users. The virus canenter
through overlapping, or bridge, groupsÑfor
example, men who inject drugs and also
have sex with men. This form of transmis-
sion appears to have occurred in New York
City, Rio de Janeiro and Sydney. The second
is travel. Contrary to the stereotypic view of
injecting drug users, many travel frequently,
for business and pleasure. For instance, a re-
cent study found that 62 percent of drug
users from Berlin had injected drugs outside
their home city in the past two years; 14 per-
cent of users from New York City had inject-
ed outside the area in the past two years.

Once HIV has been introduced into a
community of drug users, it can diffuse ex-
tremely quickly. Rapid increases in HIV
seroprevalence, or the percent of drug users
who are infected, have been observed in
both developed and developing nations. In
cities such as Bangkokand Edinburgh and in
the Indian state of Manipur, HIV seropreva-
lence among drug users has risen from 0 to
40 percent within two years or less.

This fast transmission is frequently associ-
ated with certain kinds of behavior: the use
of shooting galleries and of dealersÕ works.
Shooting galleries are places where drug in-
jectors rent needles and syringes, administer
drugs through the skin and then return the
equipment to the operator of the gallery for
rental to other customers. Payment may be
in cash or in drugs. The term ÒdealersÕ
worksÓ refers to the needles, syringes or
paraphernalia that a seller will often lend to
one customer, take back and then lend to the
next.

Shooting galleries and dealersÕ equipment
serve several functions within the drug sub-
culture. They provide a source of needles
and syringes, which are often scarce because
of legal restrictions. In the U.S., for instance,
most states thathave large populations of
such drug users require prescriptions for the
sale of needles and syringes. In many other
states and countries, over-the-counter sales
are permitted, but pharmacists are often un-
willing to sell to people they suspect of using
illegal drugs.

Shooting galleries allow drug us-
ers to avoid toting around equipment.
In almost all parts of the U.S., it is ille-

gal for people to possess equipment for ad-
ministering narcotics. In countries where
such possession is legal, many drug users are
reluctant to carry syringes because the police
often conclude that the individual is engaged

in illegal activities. Keeping needles at home
circumvents some of these difficulties, but
the practice can provoke confrontations be-
tween the drug user and the people he or she
lives with.

At the same time that dealersÕ works and
shooting galleries have served a utilitarian
purpose within the drug-using community,
they have also served as vectors for hepatitis
and other blood-borne infections. The inject-
ing devices are often shared by dozens of
drug users who do not have any social rela-
tionship with one another and, therefore, do
not know one anotherÕs HIV status or about
any risky behavior that they may engage in.
The materials are frequently used repeatedly
until the needle or syringe becomes bent or
too dull or clogged with dried blood and is
discarded. With the advent of AIDS, such
paraphernalia and places have taken on a
deadly aspect.

The reasons for the pervasiveness of injec-
tion as a form of illegal drug administration
is a topic urgently in need of further re-

search. Nevertheless, several features of its
appeal are clear. During the Þrst half of the
20th century, the consumption of illicit drugs
through injection was relatively rare outside
the U.S. But as with many parts of American
cultureÑfrom T-shirts and blue jeans to fast
foodÑmany different countries have adopt-
ed the practice.

The fact that cocaine, heroin and related
drugs are illegal encourages the use of injec-
tion. Severe statutory restrictions greatly in-
crease the cost of illicit substances to non-
medical users. Injecting provides a way to
economize. Injectable forms of opiates and
coca are much more concentrated than tra-
ditional forms, such as opium or coca tea.
Injection provides an intense and economical
effect by maximizing the amount of drug
that reaches the brain. People who sniff or
smoke drugs say that if they inject they need
only one third of the amount of the drug to
maintain a habit.

Because the injectable forms of illicit drugs
are concentrated, they are relatively small in

Prevalence of Injecting Drug

Use of injected drugs is associated with HIV infection in many countries (black), whereas other nations re-
port illicit drug injection that is not currently linked to AIDS (yellow). According to the World Health Orga-

nization, some 15 million people are infected with the human immunodeficiency virus, but it is unclear how

3 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

volume and easier to ship. Indeed, the move-
ment of HIV can be traced along some drug
distribution routes. Once established in the
Golden Triangle of Southeast AsiaÑthe re-
gion where Thailand, Myanmar and Laos
meetÑHIV radiated outward by traveling
west into northeast India, south into Thai-
land, Malaysia and Vietnam and east across
southern China toward Hong Kong. The
virus has also moved along cocaine routes
within Brazil.

When AIDS was Þrst detected among
drug users who inject, there was tremendous
skepticism about the ability of these individ-
uals to change their behavior. This assump-
tion was based on another stereotype: drug
users are not at all concerned about their
health. Fortunately, this attitude does not
hold true for a great many of them.

In some cities, such as New York, drug
users altered their behavior before any for-
mal prevention program was implemented.
Based on information obtained through the
mass media and through the informal com-

munication networks of the drug subculture,
they started to use illicitly obtained sterilized
needles: AIDS risk reduction was reported
by 80 percent of drug users in New York
City, 84 percent in Glasgow, 82 percent in
Lund, Sweden, 84 percent in Sydney and 73
percent in Tacoma, Wash. Anecdotal reports
found similar attempts among laborers in
cities and villages throughout Asia. Al-
though these Þndings make it clear that drug
users who inject often seek to reduce risk,
their success depends on whether they can
obtain clean needles.

Prevention programs have also demon-
strated that it is quite possible to encourage
behavioral changes on the part of drug users.
Yet these services have not always received
the political attention, or funding, they de-
serve because it is diffcult to quantify their
effectiveness. The lack of control groups cre-
ates measurement problems. In addition, it is
hard to evaluate behavioral changes brought
about by prevention programs because dif-
ferent studies use different units to measure

such shifts in behavior. Furthermore, actual
HIV transmission has only seldom been used
as an end point in these studies.

D espite these methodological
problems, we have found it pos-
sible to make a set of generaliza-

tions with respect to developing effective
AIDS prevention programs. First, drug users
who inject are quite capable of learning the
basic facts about HIV transmission and
about how to reduce exposure to the virusÑ
indeed, one study found that 93 percent of
the users of a particular methadone mainte-
nance center knew about AIDS, and 59 per-
cent had sought to protect themselves
against infection. Second, programs are
more effective if they involve drug users in
design and implementation. Third, programs
should provide the means for behavioral
change, including treatment for users wish-
ing to limit or stop their use of drugs as well
as access to sterile injection equipment and
condoms. Fourth, people should be given
choices as to how they want to reduce the
chances of HIV transmission: there is no one
solution that works for everyone. Finally, it
is apparent that to date no single program
and no combination of programs have been
able to eliminate high-risk behavior com-
pletely.

One point that emerges in an analysis of
the programs is that their success appears to
be a function of when they were implement-
edÑthat is, whether th ey were established
when the HIV infection rate was minimal or
after HIV was entrenched in the community.
We have recently analyzed the relation
between AIDS prevention and risk behavior
in areas where HIV prevalence among drug
users is low. Holly Hagan of the Tacoma-
Pierce County Health Department, David
Goldberg of the Communicable Diseases
Unit of Ruchill Hospital in Glasgow, Kerstin
Tunving of the University of Lund and Alex
Wodak of St. VincentÕs Hospital in Sydney
and their many colleagues provided infor-
mation for our review. In each of these cities,
HIV had been introduced into the popula-
tion of drug users. Yet seroprevalence among
heterosexual users remained low (less than 5
percent) and stable for at least four years. In
each location, AIDS prevention activities
were limited, but all included community
outreach and access to sterile injection
equipment through syringe exchanges and
over-the-counter pharmacy sales.

Eliminating risky behavior was not neces-
sary in order to keep HIV infection rates low
in these four cities. Approximately half of
the drug users whom we interviewed report-
ed that they were at least occasionally inject-
ing with needles and syringes that had been
used by others. Most of the unsafe practices
appeared to be contained within small
groups of friends. Low and stable rates of
HIV infection have also been reported in

Users and HIV Infection

many of them were infected through injection or through sex with a drug user. In the U.S., however, one third of all
AIDS cases can be attributed to drug injection.

4 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

Athens, Toronto, Seattle, Perth and Mel-
bourne. Thus, the experience of the four
cities studied may well be generalized to
many other places where prevention efforts
were begun early.

In addition to cities where HIV infection
rates were kept low, several teams of re-
searchers have observed declining rates of
new HIV infections and the stabilization of
HIV seroprevalence in cities with high sero-
prevalence. These Þndings come from John
K. Watters of the University of California at
San Francisco, Kachit Choopanya of the
Bangkok Metropolitan Administration,
Roeland A. Coutinho of the Municipal
Health Service of Amsterdam, Alfredo Ni-
colosi of the National Research Council in
Milan and our group in New York. We
found, for instance, that HIV seroprevalence
in New York City has remained stable since
1983. Stabilization, however, does not imply
a lack of new HIV infections. Rather stabi-
lization occurs when there is a rough balance
between new infections and the loss of HIV-
infected drug users through death or the dis-
continuance of drug injection. It is not an
ideal goal, but it does limit the extent of an
epidemic.

Whereas the studies suggest that it is pos-
sible to prevent or stabilize epidemics among
such drug users, reversing a well-established
HIV epidemic is a much more formidable
task. The situation in Amsterdam offers a
good example of the difficulties of Þghting
an entrenched HIV epidemic. HIV sero-
prevalence among drug users in Amsterdam
had reached approximately 30 percent by
the mid-1980s.

Public health officials quickly mounted a
large AIDS prevention effort. This activity
included enlisting and funding the local drug
usersÕ group to do prevention work, syringe
exchange, over-the-counter sales of needles
and syringes and drug abuse treatment. (It is
necessary to keep in mind one important
criticism of the Amsterdam AIDS prevention
program: many of the methadone main-
tenance clinics give methadone at dosages
that are too low to alleviate the symptoms of
drug withdrawal or craving.)

Coutinho and his colleagues found
that the AIDS prevention pro-
grams in Amsterdam led to a re-

duction in the frequency of unsafe injections.
The programs also brought about signiÞcant
but smaller reductions in unsafe sexual activ-
ities. In addition, the rate of new HIV infec-
tions among drug users who inject declined
from a peak of approximately eight per 100
person-years at risk during the early 1980s
to a current rate of approximately four per
100 person-years at risk. This reduction in
the rate of new infections is impressive, but
incidence is still much too high.

A high prevalence of HIV infection among
users who inject drugs increases the risk for

everyone in a community of drug users. An
individual who is usually careful is more
likely to be infected if, for example, he or she
forgets and injects with a needle that has
been used by someone else. Sexual activity
also becomes more dangerous, even though
sex is less effective in transmitting HIV than
is injection.

If addiction can be reduced by treatment
programs, and if individuals can be discour-
aged from starting to inject drugs, the num-
ber of AIDS cases might be reduced even in
areas where seroprevalence is high. The city
of Edinburgh may have made the most prog-
ress in both these respects. The Community
Drug Prevention Project there works with
local general practitioners to administer drug
abuse treatmentÑmostly in the form of
methadone. Recent research by Sally J. Haw
of City Hospital and her colleagues has
shown that a large percentage of addicts
who were previously injecting drugs are now
in treatment. Many others are maintaining
themselves on illicitly obtained orally admin-
istered narcotics.

Strategies for preventing individuals from
starting to inject drugs have not been well
studied. Indeed, the initiation into injecting
may be the least investigated aspect of halt-
ing HIV infection among drug users. Esti-
mating the rate at which new users start to
inject illicit drugs is an extremely diffcult re-
search task. One point is clear from the lim-
ited evidence available: knowledge of and

concern about AIDS is not enough to deter
persons from starting or returning to injec-
tion. In one study we conducted, people who
were sniffing heroin and cocaine were given
extensive AIDS education, including HIV
counseling and testing. During a nine-month
follow-up period, one quarter of the group
injected drugs. Most of these individuals had
a close relationship with a drug user who in-
jected.

Despite the knowledge gathered from the
studies described above as well as from other
research efforts, treatment and prevention
programs for drug users have not been wide-
ly implemented. Three obstacles stand in the
way. In some developing countries, the lack
of economic resources limits such preven-
tion. Providing sterile injection equipment to
drug users in societies that cannot make ster-
ile equipment available to clinics and hospi-
tals is not likely. Household bleach has been
tried as a method for disinfecting, but the
most recent studies fail to show any protec-
tive effect. Some of the difficulties may arise
because needles and syringes need a relative-
ly long contact time to be disinfectedÑthat
is, two rinsings, each for 30 seconds or
longer.

There are also regions in which greater
knowledge of the dangers of drug injection
and sexual behavior is needed for prevention
of transmission. Present programs appear
adequate for controlling HIV transmission
in low seroprevalence areas, but a new gen-

AMSTERDAM

BANGKOK

BERLIN

BILBAO

BOLOGNA

DETROIT

EDINBURGH

GENEVA

HAMBURG

LONDON

MANIPUR

MILAN

NEW YORK CITY

PADUA

RIO DE JANEIRO

ROME

SAN FRANCISCO

SARDINIA

TOURS

VIENNA

�

�

�

�

�

�

�

�

�

�

�

�

9

�

�

�

�

0

�

�

�

�

�

�

0

�

�

�

�

�

�

�

26

�

�

�

�

0

�

�

�

�

�

�

0

�

�

�

�

�

�

�

38

�

�

�

�

0

�

�

�

�

�

�

9

�

�

7

�

�

�

11

�

�

�

�

�

1

�

�

�

�

�

�

7.5

�

0

�

�

�

�

28

50

�

�

�

�

10

0

�

�

�

�

�

39

�

14

27

�

�

�

61

�

20

�

�

�

18

0

�

�

�

�

42

37

�

42

�

�

�

�

67

57

28

�

�

�

32

15

�

�

�

31

42

�

13

37

52

0

5

�

69

�

65

�

34

�

43

17

�

33

�

49

�

�

�

�

�

23

6

0

73

55

50

4

42

7

57

�

7

31

1

49

44

�

16

�

�

16

4

0

�

�

�

�

33

12

�

�

12

31

43

45

45

�

�

�

�

13

5

0

�

�

�

�

31

12

�

�

30

34

�

�

27

�

16

�

�

�

�

�

�

�

�

�

32

11

�

�

28

�

�

�

30

�

�

�

�

�

�

54

�

50

�

20

�

�

�

�

24

�

�

�

�

�

�

�

�

�

�

�

�

�

�

37

�

�

�

�

�

1978 ’79 ’80 ’81 ’82 ’83 ’84 ’85 ’86 ’87 ’88 ’89 ’90 ’91

*Figures come from myriad sources, including hospital records, stored blood samples and treatment programs.
The information is incomplete because studies were not undertaken every year.

Percent of Drug Users with HIV Infection*

5 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

eration of risk-reduction plans may be need-
ed to reverse the situation in locations where
seroprevalence is high. Among other compo-
nents, these services would need to make
sterile needles available, deter people from
sharing injection equipment, offer drug
abuse treatment and reduce the number of
people who start to inject drugs. Encourag-
ing the use of noninjectable forms of these
drugs has also been suggested as a way to
prevent the transmission of HIV. But work-
able strategies for implementing this idea
have not yet been developed.

T he biggest obstacle to reducing the
spread of HIV among drug users is
neither a lack of resources nor a

lack of knowledge but a lack of political re-
solve to utilize already existing information.
Many of the strategies for preventing HIV
infection have reasonable evidence for their
effectiveness but remain highly politically
charged. In Europe, programs that offer
maintenance treatment have remained con-
tested, and that approach is not widely used.
In some cities, such as Amsterdam, even
when methadone maintenance is permitted,
it is provided at dosages that are too low to
be effective and for periods that are too
short. In other places, a user must already be
infected with HIV before he or she is permit-
ted to receive methadone maintenance treat-
ment.

In the U.S., and to a lesser extent in Swe-
den, syringe exchanges and over-the-counter
sales of sterile injection equipment have re-
mained very controversial. Opponents of le-
gal access to such equipment have claimed
that these programs would promote illicit
drug injection and would be taken as an offi-
cial condoning of the behavior. Yet no study
has found any evidence to support this con-
tention. In the U.S., the debate over syringe
exchange has been complicated by our his-
torical tendency to stigmatize certain ethnic
groups for their illicit drug use, adding racial
hostility to the debate over AIDS prevention
[see ÒOpium, Cocaine and Marijuana in
American History,Ó by David F. Musto; SCI-
ENTIFIC AMERICAN, July 1991].

Some of the opposition to syringe ex-
change, over-the-counter sales of injection
equipment and other less dangerous injec-
tion programs does not consider research or
scientiÞc evidence. In Sweden the Parliament

rejected the Þndings of an evaluation study
that called for the expansion of the existing
syringe exchange plans into a national sys-
tem. In the U.S., federal legislation prohibit-
ed funding of similar exchange services un-
less the surgeon general found such practices
to be safe and effective. But until 1992, the
federal government refused to fund research
to examine the safety and effectiveness of the
locally funded efforts.

These counterproductive attitudes are
slowly changing. The debate about methods
to prevent AIDS among drug users has led to
a general rethinking of how best to regulate
the use of licit and illicit drugs. An approach
called harm reduction has developed from
work done in the Netherlands, the U.K. and
Australia. The harm-reduction perspective
pragmatically acknowledges the difficulties
of ending all misuse of psychoactive drugs.
Nevertheless, it emphasizes the possibilities
for reducing the individual and social harm
associated with drug use.

Harm-reduction programs consider it pos-
sible to lower the chance of HIV infection
among persons who continue to take
drugsÑjust as it is possible to reduce the
chances of automobile accidents among per-
sons who continue to drink alcohol. Harm-
reduction programs are particularly compat-
ible with scientiÞc research on behavior
stemming from drug use because such data
are critical to determining which social and
public health policies work.

HIV infection among drug users who in-
ject, their sexual partners and their children
is now a global public health problem [see
ÒUnderstanding the AIDS Pandemic,Ó by
Roy M. Anderson and Robert M. May; SCI-
ENTIFIC AMERICAN, May 1992]. It is
very likely that the situation will continue to
worsen as both drug use and HIV infection
among users extends to more developing
countries. Present risk-reduction strategies
offer a good possibility for preventing epi-
demics in places where HIV prevalence is
low and where adequate resources for com-
munity outreach and sterile injection equip-
ment are available. Actually reducing further
HIV transmission among drug users, howev-
er, requires a political philosophy that en-
ables officials to implement the Þndings of
current research. So far, and at great social
cost, such enlightenment has eluded many
governments.

COUNSELING AND TESTING

NANTES, FRANCE
MILAN
STOCKHOLM

OTHER CITIES IN U.S.

CONNECTICUT
NEW YORK CITY
SAN FRANCISCO

METHADONE TREATMENT

ITALY
AMSTERDAM
STOCKHOLM
NEW YORK CITY
PHILADELPHIA

SAN FRANCISCO

OUTREACH AND BLEACH DISTRIBUTION

CHICAGO

OTHER CITIES IN U.S.

SACRAMENTO
SAN FRANCISCO

SYRINGE EXCHANGE

AUSTRALIA
AMSTERDAM
LUND, SWEDEN
LONDON

OTHER CITIES IN U.K.

SAN FRANCISCO
TACOMA

LEGAL SALE OF SYRINGES

INNSBRUCK
PARIS
GLASGOW

INCREASED ILLEGAL SALE OF SYRINGES

NEW YORK CITY

MEDIA COVERAGE AND SOCIAL SUPPORT

NEW YORK CITY
OTHER CITIES IN U.S.

OUTREACH AND INCREASED TREATMENT

NEW JERSEY
NEW YORK CITY
OTHER CITIES IN U.S.

EDUCATION AND INFORMATION CAMPAIGNS

CHICAGO
NEW JERSEY
BRISBANE, AUSTRALIA
GERMANY
PADUA
ROME
MEXICO
MADRID

BALTIMORE

Some Successful
Treatment Programs

HIV-1 I NFECTION AMONG INTRAVENOUS DRUG USERS INM ANHATTAN , NEW YORK CITY, FROM 1977 THROUGH 1987. D. C. Des Jarlais et al. in Journal of the
American Medical Association, Vol. 261, No. 7, pages 1008Ð1012; February 17, 1989.

HIV AMONG DRUG INJECTORS: THE EPIDEMIC AND THE RESPONSE. S. R. Friedman and D. C. Des Jarlais in AIDS Care, Vol. 3, No. 3, pages 239Ð250;
September 1991.

INTERNATIONAL EPIDEMIOLOGY OF HIV AND AIDS AMONG INJECTING DRUG USERS. D. C. Des Jarlais, S. R. Friedman, K. Choopanya, S. Vanichseni and T. P.
Ward in AIDS, Vol. 6, No. 10, pages 1053Ð1068; 1992.

HARM REDUCTION : A PUBLIC HEALTH RESPONSE TO THEAIDS EPIDEMIC AMONG INJECTING DRUG USERS. D. C. Des Jarlais, S. R. Friedman and T. P. Ward in
Annual Review of Public Health, Vol. 14; 1993.

FURTHER READING

6 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

SA

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

The interplay between the human
immunodeficiency virus (HIV) and
the immune system turns out to be

significantly more dynamic than most scien-
tists would have suspected. Recent research
indicates that HIV replicates prodigiously and
destroys many cells of the immune system
each day. But this growth is met, usually for
many years, by a vigorous defensive re-
sponse that blocks the virus from multiply-
ing out of control. Commonly, however, the
balance of power eventually shifts so that
HIV gains the upper hand and causes the se-
vere immune impairment that defines full-
blown AIDS.

We have put forward an evolutionary hy-
pothesis that can explain the ultimate escape
of the virus from immune control, the typi-
cally long delay between infection and the
onset of AIDS, and the fact that the extent of
this delay can vary considerably from patient
to patient. Most infected individuals ad-
vance to AIDS over the course of 10 years or
so, but some patients are diagnosed within
two years of infection, and others avoid
AIDS for 15 years or more.

We argue that the powerful immune re-
sponse enabling many patients to remain
healthy for years is finally undermined by

continuous mutation of the virus. As will be
seen, within any given individual, new viral
variants may emerge that are able to evade
the protective forces somewhat. In our view,
the accumulation of many such variants can
muddle the immune system to the point that
it can no longer fight the virus effectively.

To understand how we came to this hy-
pothesis, which is gaining clinical support, it
helps to know a bit about how the immune
system eradicates viruses in general and how
it responds to HIV in particular. When any
virus enters the body and colonizes cells, de-
fensive forces launch a multipronged but
highly targeted attack. Macrophages and re-
lated cells engulf some of the free particles
and break them up. Then the cells fit certain
protein fragments, or peptides, into grooves
on proteins known as human leukocyte anti-
gens (HLAs). The cells subsequently display
the resulting complexes on their surface for
perusal by the white blood cells called helper
T lymphocytes.

The Body Fights Back

Each helper cell bears receptors able to
recognize a single displayed peptide, or

epitope. If it encounters the right epitope on a

macrophage or similar cell, it binds to the
peptide, divides and secretes small proteins.
The proteins help to activate and promote
replication of still other components of the
immune system—notably cytotoxic, or
killer, T lymphocytes and B lymphocytes.

Under the right circumstances, the killer T
cells directly attack infected cells. Like
macrophages, infected cells break up some
viral particles, combine certain of the frag-
ments with HLA molecules and exhibit the
complexes on the cell surface. If a cytotoxic
T lymphocyte, through its receptors, recog-
nizes one of the epitopes on a diseased cell, it
will bind to the epitope and destroy the cell
before more viral particles can be generated.
Activated B lymphocytes secrete antibodies
that recognize specific peptides on the viral
surface. The antibodies mark free viral parti-
cles, those not yet sequestered in cells, for de-
struction.

All these responses are believed to partici-
pate in the defense against HIV. In the initial
stage of HIV infection, the virus colonizes
helper T cells and macrophages. It also repli-
cates unchecked for a while. As the amount
of virus soars, the number of helper cells
falls; macrophages die as well, but the effects
on them have been less studied. The infected

7 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

How HIV Defeats
the Immune System
A plausible hypothesis suggests the immune devastation that
underlies AIDS stems from continuous—and dangerous—

evolution of the human immunodeficiency virus in the body

by Martin A. Nowak and Andrew J. McMichael

Originally published in
August 1995

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

T cells perish as thousands of new viral par-
ticles erupt from the cell membrane. Soon,
though, cytotoxic T and B lymphocytes
mount a strong defense and kill many virus-
infected cells and viral particles. These ef-
fects limit viral growth and give the body an
opportunity to restore temporarily its supply
of helper cells to almost normal concentra-
tions. Nevertheless, the virus persists. In the
early phase, which may last for a few weeks,
about 30 percent of infected patients display
some symptoms, often a fever that may be
accompanied by a rash and swollen lymph
glands. Even those individuals, though, usu-
ally go on to enter a prolonged symptom-
free stage.

Throughout this second phase the im-
mune system continues to function well, and
the net concentration of measurable virus re-
mains relatively low. Nevertheless, the viral
level rises gradually, in parallel with a decline
in the helper population. Accumulating evi-
dence indicates that helper cells are lost be-
cause the virus and cytotoxic T cells destroy
them, not because the body’s ability to pro-
duce new helper cells becomes impaired. It is
a sad irony that the killer cells required to
control HIV infection also damage the helper
T cells they need to function efficiently.

Patients are generally said to cross the line
to AIDS when the helper cell count, which in
healthy individuals measures 1,000 cells per
microliter of blood, falls below 200. During
this stage, the viral level climbs sharply, and
measures of immune activity drop toward
zero. It is the loss of immune competence
that enables normally benign microorgan-
isms (particularly protozoa and fungi) to
cause life-threatening diseases in AIDS pa-
tients. Once AIDS develops, people rarely
survive for more than two years.

Persistence of a good immune response in
the face of constant attack by HIV raises the
issue of why the immune system is unable to
eradicate HIV completely in most, if not all,
cases. Several years ago various features of
HIV led one of us (Nowak) and his col-
leagues in the zoology department of the
University of Oxford to suspect the answers
lay with an ability of the virus to evolve in
the human body.

Evolutionary Theory Predicts Trouble

Evolutionary theory holds that chance
mutation in the genetic material of an

individual organism sometimes yields a trait
that gives the organism a survival advantage.
That is, the affected individual is better able
than its peers to overcome obstacles to sur-
vival and is also better able to reproduce
prolifically. As time goes by, offspring that
share the same trait become most abundant
in the population, outcompeting other mem-
bers—at least until another individual ac-
quires a more adaptive trait or until environ-
mental conditions change in a way that fa-

vors different characteristics. The pressures
exerted by the environment, then, determine
which traits are selected for spread in a pop-
ulation.

When Nowak and his co-workers consid-
ered HIV’s life cycle, it seemed evident that
the microbe was particularly well suited to
evolve away from any pressures it confront-
ed (namely, those exerted by the host’s im-
mune system). For example, its genetic
makeup changes constantly; a high mutation
rate increases the probability that some ge-
netic change will give rise to an advanta-
geous trait. This great genetic variability
stems from a property of the viral enzyme
reverse transcriptase. In a cell, HIV uses re-
verse transcriptase to copy its RNA genome
into double-strand DNA. This DNA is in-
serted into a chromosome of the host, where
it directs the production of more viral RNA
and viral proteins. These elements, in turn,
assemble themselves into viral particles that
can escape from the cell. The virus mutates
readily during this process because reverse
transcriptase is rather error prone. It has
been estimated that each time the enzyme
copies RNA into DNA, the new DNA on
average differs from that of the previous
generation in one site. This pattern makes
HIV the most variable virus known.

HIV’s high replication rate further increas-
es the odds that a mutation useful to the
virus will arise. To appreciate the extent of
HIV multiplication, consider findings re-
leased early this year from teams headed by
George M. Shaw of the University of Alaba-
ma at Birmingham and by David D. Ho of
the Aaron Diamond AIDS Research Center
in New York City. The groups reported that
at least a billion new viral particles are pro-
duced in an infected patient each day. They
found that in the absence of immune activity,
the viral population would on average dou-
ble every two days. Such numbers imply that
viral particles present in the body 10 years
after infection are several thousand gener-
ations removed from the original virus. In 10
years, then, the virus can undergo as much
genetic change as humans might experience
in the course of millions of years.

A Scenario of Disease Progression

With knowledge of HIV’s great evolu-
tionary potential in mind, Nowak

and his colleagues conceived a scenario they
thought could explain how the virus resists
complete eradication and thus causes AIDS,
usually after a long time span. Their propos-
al assumed that constant mutation in viral
genes would lead to continuous production
of viral variants able to evade to some extent
the immune defenses operating at any given
time. Those variants would emerge when ge-
netic mutations led to changes in the struc-
ture of viral peptides—that is, epitopes—rec-

ognized by the immune system. Frequently
such changes exert no effect on immune ac-
tivities, but sometimes they can cause a pep-
tide to become invisible to the body’s defens-
es. The affected viral particles, bearing fewer
recognizable epitopes, would then become
more difficult for the immune system to de-
tect.

The hypothesis proposed that a mutation
able to reduce recognition of an epitope
would give a viral variant a survival advan-
tage, at least until the immune system dis-
covered and reacted to the altered peptide.
This response would reduce the viral load
for a time, but meanwhile other “escape mu-
tants” would begin to break out, and the cy-
cle would continue, preventing full elimina-
tion of the infection.

Such a scheme is extremely hard to verify
with clinical tests alone, largely because the
nonlinear interactions between the virus and
the immune system are impossible to moni-
tor in detail. Consequently, Nowak turned to
a computer simulation in which an initially
homogeneous viral population evolved in re-
sponse to immunologic pressure. He rea-
soned that if the mathematical model pro-
duced the known patterns of HIV progres-
sion, he could conclude the evolutionary
scenario had some merit.

The equations that formed the heart of the
model reflected features that Nowak and his
colleagues thought were important in the
progression of HIV infection: the virus im-
pairs immune function mainly by causing the
death of helper T cells, and higher levels of
virus result in more T cell death. Also, the vi-
rus continuously produces escape mutants
that avoid to some degree the current im-
munologic attack, and these mutants spread
in the viral population. After a while, the im-
mune system finds the mutants efficiently,
causing their populations to shrink. The
model additionally distinguished between
two kinds of immune responses: those recog-
nizing epitopes that undergo mutation readi-
ly and those recognizing conserved epitopes
(ones that appear in an unchanging form on
every viral particle in the body, because the
virus cannot tolerate their loss or alteration).

The simulation managed to reproduce the
typically long delay between infection by
HIV and the eventual sharp rise in viral lev-
els in the body. It also provided an explana-
tion for why the cycle of escape and repres-
sion does not go on indefinitely but culmi-
nates in uncontrolled viral replication, the
almost complete loss of the helper T cell
population and the onset of AIDS.

In particular, the model indicated that the
immune system can often mount a strong de-
fense against several viral variants simultane-
ously. Yet there comes a point, usually after
many years, when there are too many HIV
variants. When that threshold is crossed, the
immune system becomes incapable of con-
trolling the virus. This “diversity threshold,”

8 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

as we call the breaking point, can differ from
person to person. For instance, if the im-
mune system is relatively weak from the
start, a few variants may be sufficient to
overcome the body’s defenses.

There is an intuitive explanation for why
the presence of multiple HIV variants in an
individual can impair the efficiency of the
immune system. This explanation considers
the battle between HIV and the body’s de-
fensive forces to be a clash between two
armies. Each member of the HIV army is a
generalist, able to attack any enemy cell it
encounters. But each member of the immune
army is a specialist, able to recognize an HIV
soldier only if the soldier is waving a flag of
a precise color.

Suppose the armies would be equally
powerful if every specialist in the immune
army recognized the same flag and every
HIV soldier carried that flag. Now suppose
that the HIV army consisted of three groups,
each carrying a different flag and that, in re-
sponse, the immune specialists also divided
into three groups, each recognizing a sepa-
rate flag. Under these conditions, the im-
mune army would be at a significant disad-
vantage. Any given immune specialist would

recognize and attack only one out of every
three enemy soldiers it encountered—the
one carrying the right flag. The HIV soldiers,
meanwhile, would continue to pick off every
specialist they met and would ultimately win
the war.

Predicting the Course of Disease

Beyond giving us the concept of a di-
versity threshold, the model offered a

possible explanation for why some patients
progress to AIDS more quickly than do oth-
ers. If the initial immune response to con-
served epitopes is strong, the efficiency of the
defensive attack on HIV will not be under-
mined very much by mutation in other epi-
topes. (Many active members of the immune
system will continue to recognize every in-
fected cell or viral particle they encounter.)
Hence, the body should control the virus in-
definitely, in spite of quite high levels of viral
diversity. In such individuals, progression to
AIDS is likely to be slow (or may not hap-
pen at all).

If the immune response to conserved epi-
topes is not strong enough to control the vi-
ral population on its own, but the combined

effort of the responses against conserved and
variable epitopes can initially manage the
virus, the defensive forces could do well for
quite a while. But the reaction against vari-
able epitopes should eventually be under-
mined by the emergence of escape mutants
and increasing viral diversity. In this case,
HIV levels should rise as the response to
variable epitopes becomes less efficient. This
is the pattern that apparently occurs in most
patients.

If the combined immune responses to con-
served and variant epitopes are too weak to
control HIV replication from the start, AIDS
should develop rapidly. In that situation, the
original viral particles would proliferate
without encountering much resistance, and
so the virus would be under little pressure to
generate mutants able to escape immune re-
connaissance. Such patients might progress
to AIDS even in the absence of significant vi-
ral diversity.

The simulation also provided insight into
probable properties of the viral population
during each stage of HIV disease. In the ear-
liest days, before the immune system is great-
ly activated, the viral variants that replicate
fastest will become most abundant. Hence,

HIV versus the Immune System

The battle between HIV and the immune system begins in earnest after the virus replicates in infected cells and new particles es-
cape (1Ð5, left panel). Rising levels of HIV in the body induce a response from many components of the immune system (right

panel). Such responses can destroy free viral particles (1Ð5) as well as virus-infected cells (4a and 5a). But they generally are unable
to eliminate HIV completely. One reason for the failure is that the virus infects, and depletes the levels of, helper T cells and macrophages,
two central participants in the defense against HIV.

9 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

even if a patient were infected by several
variants at once, after a short time most of
the virus in the body would probably derive
from the fastest-growing version. And so we
expect little genetic diversity during the acute
phase of disease.

After the immune system becomes more
active, survival becomes more complicated
for HIV. It is no longer enough to replicate
freely; the virus also has to be able to ward
off immune attacks. Now is when we predict
that selection pressure will produce increas-
ing diversity in epitopes recognized by im-
mune forces. Once the defensive system has

collapsed and is no longer an obstacle to vi-
ral survival, the pressure to diversify evapo-
rates. In patients with AIDS, then, we would
again anticipate selection for the fastest-
growing variants and a decrease in viral di-
versity.

Long-term studies involving a small num-
ber of patients have confirmed some of the
modeling predictions. These investigations,
done by several researchers—including An-
drew J. Leigh Brown of the University of Ed-
inburgh, Jaap Goudsmit of the University of

COURSE OF HIV INFECTION typically runs
many years, during most of which the patient
has no symptoms. Strikingly, the body’s defens-
es—as indicated by levels of antibodies, killer
T cells and helper T cells in the blood—remain
strong throughout much of the asymptomatic
period, eradicating almost as much virus as is
produced. At some point, however, the im-
mune defenses lose control of the virus, which
replicates wildly and leads to collapse of the
immune system.

DI
M

IT
RY

 S
CH

ID
LO

VS
KY

DI
M

IT
RY

 S
CH

ID
LO

VS
KY

10 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

power of the peptide. (Some epitopes evoke
more T cell replication than do others.)

The results of the multiple-epitope models
were complex, to say the least. In essence,
though, the overall efficacy of the immune
system declined over time, and the drop re-
sulted from much the same kind of fluctua-
tion in immune reactivity seen in the two pa-
tients who produced HLA molecules of the
B8 type. The fluctuation seemed to derive
from a kind of competition among killer T
cell populations.

Our calculations suggest that in the body,
one clone of killer T cells (a population rec-
ognizing one epitope) essentially vies with all
others for dominance. As the initial killer cell
response, which involves many clones, takes
effect, the viral population gets smaller,
thereby reducing the number of stimulatory
signals received by the T cells. Ultimately,
only the T cell clones recognizing the most
stimulatory epitopes remain active, and the
T cell response may even be dominated by a
single clone.

Such a process could be beneficial and
could potentially eliminate a virus if the mi-
crobe did not change. On the other hand, if
the epitope fueling the dominant response
mutates, the corresponding T cell clone may
not recognize the mutant. Viral particles
bearing this peptide may then multiply virtu-
ally unnoticed. Sometimes the immune sys-
tem will catch up with the renegade group
and mount a defense targeted against the
new version of the epitope, but other times
the defensive system may switch its attention
to a different, and originally less stimulating,
epitope. This switching can be repeated
many times, producing a very intricate pat-
tern in which the relative abundances of T
cell clones fluctuate continuously. Emergence
of an unrecognized form of an epitope can
thus cause trouble in at least two ways. In

addition to reducing directly the strength of
the attack on the altered viral variant, it can
induce the immune system to shift its efforts
toward less stimulating epitopes.

The global picture taking shape from our
recent simulations is one in which diversity
of epitopes gives rise to fluctuations of im-
mune responses and diversion to weaker and
weaker epitopes. Such diversion results in
high levels of HIV, leading to faster killing of
helper cells and macrophages and to reduced
control of the overall viral population. Put
another way, viral diversity seems to drive
disease progression. These multiple-epitope
simulations can be applied to antibody
responses as well.

Thoughts on Therapy

Someone unfamiliar with such findings
might reasonably suspect that patients

who respond to many different epitopes will
enjoy better control of a viral population,
because a microbial particle not noticed by
one clone of immune cells would probably
be noticed by another clone. Yet our models
predict that in the case of HIV, a response to
many different epitopes can be a bad sign—
an indication that important epitopes may
have undergone unrecognized mutations.
The simulations imply that patients whose
immune defenses stably recognize one or a
few epitopes probably control the virus bet-
ter than those who respond to a large num-
ber of epitopes. This view is supported by an
interesting finding from the HLA study de-
scribed earlier. The two patients who dis-
played fluctuating T cell responses pro-
gressed toward AIDS more quickly than did
patients who had consistent responses to a
single epitope. This study involved too few
patients to allow for definitive conclusions,
however.

If the models reflect the course of HIV dis-
ease accurately, the findings have im-
plications for the development of vaccines
(for prevention or treatment) and chemical-
based therapies. In the case of vaccines, it
would probably be counterproductive to
stimulate immune activity against a variety
of HIV epitopes in an individual. After all,
such stimulation would probably elicit an un-
desirable competition among immune forces.
Rather it may be better to boost the response
against a single conserved epitope, even if
that epitope is not normally recognized most
readily. This response could ideally evoke a
persistent, controlling response to HIV. The
trick, of course, would be to identify con-
served epitopes and find the best way to de-
liver them.

Another striking implication relates to the
fact that the virus replicates quickly and con-
tinuously in all stages of infection. This real-
ization has made many physicians conclude
that chemical agents able to halt viral repli-
cation are probably most effective when de-
livered early, before the virus has a chance to
expand too much. Combination therapies
may also be more effective than single drugs,
because even if the virus generated a mutant
population resistant to one of the sub-
stances, the other drugs could still continue
to be effective. By retarding the rate of repli-
cation, such strategies should slow the speed
at which mutants are produced and so limit
viral diversity. Our models further suggest
that reducing viral levels and curtailing di-
versity in this way would help the natural
immune system to contain the virus.

A Broad View of HIV Dynamics

The collected clinical and mathematical
findings show that in addition to repli-

cating massively in infected patients, HIV

SPEED AT WHICH HIV LEVELS RISE (linear plots) over the years
may depend greatly on the composition of the initial immune response
(insets). Modeling suggests that if the immune attack directed against
conserved epitopes (ones found on every viral particle) can limit viral
growth on its own (left), the body might keep viral levels low indefinite-
ly—even after the response to readily changeable epitopes inevitably de-

cays. This pattern is uncommon. If the combined responses are weak
(center), viral levels will rise quickly. If the combined responses are
strong but the “conserved” response cannot by itself control the virus
(right), the typical, fairly slow course of viral multiplication should re-
sult. In that situation, levels will begin to soar when the ability to re-
spond e ciently to changeable epitopes is lost.

VERY SLOW OR NO
PROGRESSION TO AIDS

FAST PROGRESSION TYPICAL PROGRESSION

H
IV

 L
E

V
E

L

TIME (YEARS)

Response to
changeable

epitopes

Response
to conserved

epitopes

Rate
of HIV
growth

INITIAL IMMUNE
 RESPONSE TO HIV

DI
M

IT
RY

 S
CH

ID
LO

VS
KY

DI
M

IT
RY

 S
CH

ID
LO

VS
KY

12 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

mutates repeatedly and thus spawns an enor-
mous diversity of viral populations. These
features enable the virus to evolve in re-
sponse to the threats it encounters during the
course of an individual infection. Mutants
able to evade immune attack to some degree
appear and predominate until the immune
system gathers the strength to quell them—
but meanwhile new escape mutants begin to
multiply. Power thus moves repeatedly from
the virus to the immune system and back for
a time.

The reversals do not go on endlessly,
though, apparently because the evolution of
viral diversity gradually tilts the balance to-
ward the virus. Diversity favors the microbe
in part because the variability befuddles the
patient’s immune system, which becomes
less efficient and therefore enables the viral
population to grow and to kill increasing
numbers of helper cells.

Of course, killing of helper cells impairs
the functioning of killer T cells and B cells,
which react strongly only when they are
stimulated by proteins released from helper
cells. As these two cell types become even
less effective, a potentially lethal spiral en-
sues in which viral levels rise further, more
helper T cells are killed and the overall re-
sponsiveness of the immune system declines.

Generation of mutants thus stimulates a
continuous reduction in the efficiency of the
immune system. At some point, the diversity
becomes too extensive for the immune system
to handle, and HIV escapes control com-
pletely. As the viral load increases, the killing
of helper cells accelerates, and the threshold
to AIDS is crossed. Finally, the immune sys-
tem collapses. In short, it seems that an evo-
lutionary scenario can go a long way toward
explaining why HIV infection usually pro-
gresses slowly but always, or almost always,
destroys the immune system in the end.

COMPUTER SIMULATION tracked levels of killer T cells in a hypothetical patient. Initially
(top) the T cells responded to a homogeneous population of HIV particles, each of which carried
seven recognizable epitopes; epitope 5 elicited the strongest response (yellow). After a viral mu-
tant carrying an altered, unrecognized version of this epitope emerged (middle panel), the domi-
nant response became focused on a less stimulatory epitope—number 2 (red). And after epitope
2 mutated (bottom), dominance shifted again, to number 4 (green), an even weaker epitope. Such
shifts could contribute to reduced immunologic control in HIV-infected patients.

Further Reading

Antigenic Diversity Thresholds and the Development of AIDS. M. A. Nowak,
R. M. Anderson, A. R. McLean, T.F.W. Wolfs, J. Goudsmit and R. M. May in Science,
Vol. 254, pages 963–969; November 15, 1991.

Human Immunodeficiency Virus : Genetic Variation That Can Escape Cyto-
to xic T Cell Recognition . R. E. Phillips et al. in Nature, Vol. 354, No. 6353, pages
453–459; December 12, 1991.

HOW DOES HIV CAUSE AIDS? Robin A. Weiss in Science, Vol. 260, pages 1273–1279;
May 28, 1993.

Viral Quasispecies. Manfred Eigen in Scientific American, Vol. 269, No. 1, pages
42–49; July 1993.

Multifactorial Nature of Human Immunodeficiency Virus Disease: Implica-
tions for Therapy . Anthony S. Fauci in Science, Vol. 262, pages 1011–1018;
November 12, 1993.

Antigenic Oscillations and Shifting Immunodominance in HIV-1 Infections .
M. A. Nowak, R. M. May, R. E. Phillips, S. Rowland-Jones, D. Lalloo, S. McAdam, P.
Klenerman, B. Köppe, K. Sigmund, C.R.M. Bangham and A. J. McMichael in Nature,
Vol. 375, pages 606–611; June 15, 1995.

The Authors

MARTIN A. NOWAK and ANDREW J. MCMICHAEL are
collaborators at the University of Oxford. Nowak is a Wellcome
Trust Senior Research Fellow in the department of zoology and at
Keble College. He earned his Ph.D. from the University of Vienna,
where he studied biochemistry and mathematics. Although
Nowak concentrates on the interactions between HIV and the im-
mune system, he has developed a wide variety of mathematical
models relating to evolutionary biology. McMichael, who became
excited by science after reading a series of Scientific American arti-
cles on DNA in the 1960s, is a Medical Research Council Clinical
Research Professor of Immunology at Oxford and head of the
Molecular Immunology Group at Oxford’s Institute of Molecular
Medicine. He is also a consultant to Celltech and a Fellow of the
Royal Society. McMichael has climbed the highest mountain in
Austria, Nowak the highest mountain in England.

KILLER T CELL
RESPONSES TO UNIFORM
POPULATION OF VIRUS

RESPONSES AFTER
MUTATION IN EPITOPE 5

RESPONSES AFTER
MUTATION IN EPITOPE 2

R
E

LA
T

IV
E

 A
B

U
N

D
A

N
C

E
 O

F
 K

IL
LE

R
 T

 C
E

LL
S

(A

R
B

IT
R

A
R

Y
 U

N
IT

S
)

EPITOPE

DOMINANT
RESPONSE

0

1

1 2 3 4 5 6 7

2

3

4

8

0

1

2

3

4

8

0

1

2

3

4

8

DOMINANT
RESPONSE

DOMINANT
RESPONSE

DI
M

IT
RY

 S
CH

ID
LO

VS
KY

13 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

SA

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

AIDS has swept across sub-Saharan
Africa on an extraordinary scale.
Two thirds of the roughly 16 mil-

lion people in the world infected with the
human immunodeÞciency virus (HIV),
which causes AIDS, live there. Half of the
worldÕs cases are found in what we call the
AIDS beltÑa chain of countries in eastern
and southern Africa that is home to only 2
percent of the global population.

Heterosexual intercourse serves as the main
vehicle for spreading HIV throughout sub-Sa-
haran Africa. This is in stark contrast to the
developed world, where the virus is most fre-
quently transmitted during homosexual in-
tercourse or when intravenous drug users
share contaminated syringes. Attempts to halt
the ßood of AIDS cases in Africa will not
succeed until researchers can determine what
factors contribute to the remarkable preva-
lence of the disease among heterosexuals.
Such a diagnosis will also help us Þgure out
how likely it is that heterosexual epidemics
might extend into Asia or the West.

One frequently mentioned explanation for
the severe epidemic in the AIDS belt is that
the virus originated here and continues to
move outward from an epicenter of disease.
But AIDS cases appeared in hospitals in
Uganda and Rwanda at the same time they
did in the West, and no stored human-tissue
samples taken from Africans during the
1970s are HIV-positive. Furthermore, the

AIDS belt is not circular but elongated, clear-
ly not the pattern of expansion from an epi-
center. (A related virus, HIV-2, most likely
did originate in Africa, but it infects fewer
people and kills much more slowly; for these
reasons we do not deal with it in this article.)

To determine what factors might be
spurring the rapid progress of HIV in sub-
Saharan Africa, we decided to reexamine ev-
erything we knew, and thought we knew,
about the epidemic. Were we sure that HIV
was transmitted primarily by heterosexual
intercourse? Were there differences between
behavior in the AIDS belt and in the rest of
the region that might account for the severi-
ty of the epidemic in certain countries?
Could susceptibility to AIDS be linked to
other health problems that were common in
the heavily infected areas?

We were in a good position to study the
African AIDS epidemic, because for more
than three decades we have examined family
dynamics, fertility and fertility control in
sub-Saharan Africa. In the late 1970s we
also worked on sexuality and sexually trans-
mitted diseases there. And since 1989 we
have studied the epidemiological, social and
behavioral aspects of the African AIDS epi-
demic. Our collaborators in Africa have
been, since 1989, I. O. Orubuloye of Ondo
State University in Nigeria and the West
African Research Group on Sexual Net-
working and, since 1991, James P. Ntozi and

Jackson Mukiza-Gapere, both at Makerere
University in Uganda, as well as John K.
AnarÞ of the University of Ghana and KoÞ
Awusabo-Asare of the University of Cape
Coast in Ghana.

Heterosexual Transmission

T he Þrst assumption we had to scruti-
nize was the notion that AIDS in sub-

Saharan Africa spreads primarily through
heterosexual intercourse. We were skeptical
because elsewhere the risk of acquiring the
virus during heterosexual sex is extremely
low. If a man and a woman are otherwise
healthy except for the fact that one is HIV-
positive, then in a single act of unprotected
vaginal intercourse, the chance of
transmission from the man to the woman is
one in 300 and from the woman to the man,
possibly as low as one in 1,000. This level of
risk contrasts sharply with the much greater
likelihood of infection during unprotected
anal intercourse; when sharing needles dur-
ing drug use; or from a transfusion of infect-
ed blood. These means of transfer are suffi-
ciently risky to sustain an epidemic among
small segments of a populationÑamong ho-
mosexual men and intravenous drug users,
for example. But these methods cannot sus-
tain a society-wide epidemic in the manner
that heterosexual transmission would allow.

Despite our initial skepticism, evidence for

The African
AIDS Epidemic

In parts of sub-Saharan Africa, nearly 25 percent of the population is
HIV-positive as a result of heterosexual transmission of the virus. Could
lack of circumcision make men in this region particularly susceptible?

by John C. Caldwell and Pat Caldwell

Originally published in August 1995

14 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

a heterosexual epidemic in Africa is convinc-
ing. The most careful studies have shown
that the infection rate among females is
probably 1.2 times higher than the infection
rate among males and that most HIV-posi-
tive women caught the virus from their
spouse. In the West, however, the number of
infected men (who are more likely than
women to contract HIV from intravenous
drug use or homosexual intercourse) is Þve
to 10 times greater than the number of
women.

Additional studies have ruled out other
typical methods of transmission in most of
Africa. For instance, we have found that be-
cause anal intercourse is considered abhor-
rent for a variety of reasons, including its
connection with witchcraft, the practice is
almost completely suppressed in much of
sub-Saharan Africa. Furthermore, intra-
venous drugs are seldom used there: mari-
juana is widely consumed, but injected opi-
ates are too expensive for these impover-
ished societies.

Many researchers in the West have as-
sumed that the heterosexual AIDS epidemic
reßects unusual sexual practices that facili-
tate transmission. But by global standards,
sexual activity in sub-Saharan Africa is fairly
simple: even in commercial sex, there is little
foreplay or violence that can cause bleeding.
We did worry, however, that perhaps other
traditions might make even straightforward
intercourse unusually dangerous. For exam-
ple, in some parts of Africa, women apply
astringents such as alum (long used in the
West to dry blood from shaving cuts), cloth or
leaves to dry their vaginas, according to local
traditional male demands. Vaginal drying is
also used to remove discharge caused by in-
fections, which occur frequently in tropical
situations where hygiene is difficult and
medication rare. Such methods of drying can
scratch or alter the vaginal wall, making it
more susceptible to bleeding during inter-
course and possibly rendering HIV infection
more likely. Yet we have not found any evi-
dence linking these practices with an in-
creased risk for contracting HIV.

Role of Circumcision Suggested

Although we were initially stymied in
our search for what might be fueling

the heterosexual epidemic, we found a new
lead in 1989. A joint Canadian-Kenyan
medical research team working at Kenyatta
Medical School in Nairobi, where the epi-
demic is intense, had reported a year earlier
that AIDS rates were higher among Luo mi-
grants from western Kenya than among the
Kikuyu from central Kenya. At Þrst, the re-
searchers assumed that the Luo ethnic group
was at greater risk of the disease because
they migrated from an area that is close to
Uganda, which the researchers believed
might be the epicenter of the HIV epidemic.

But as the epicenter idea became less ten-

able, the researchers proposed an alternative
explanation: they surmised that the Luo
were at greater risk because, unlike the
Kikuyu, they were not circumcised. Appar-
ently, uncircumcised Luo men were more
likely to have chancroidÑa sexually trans-
mitted disease characterized by soft sores on
the genitalsÑor syphilis. These men also had
an unexpectedly elevated risk of contracting
HIV [see box on page 18]: in the capital city
of Nairobi, a Luo man with chancroid who
had sex once with an HIV-positive prostitute
had a 50 percent chance of contracting the
virus.

Drawing on these Þndings, in 1989 an
American team led by John Bongaarts of the
Population Council published a paper show-
ing that the regions across sub-Saharan
Africa with high levels of HIV infection
among local peoples corresponded remark-
ably well with the ar eas where men were typ-
ically uncircumcised.The next year Stephen
Moses and his colleagues from the Canadi-
an-Kenyan group completed their own anal-
ysis of the AIDS epidemic and arrived at the
same conclusion.

Surprisingly, the publication of these two
papers did not excite much interest. The
World Health OrganizationÕs Global Pro-
gram on AIDS emphasized that Moses and
his team could not point to any physiological
mechanism to explain how lack of circumci-
sion was implicated in an increased risk of
HIV infection; the research simply demon-
strated a statistical correlation between cir-
cumcision, chancroid or syphilis, and HIV
infection. Consequently, other researchers
gave the Þnding little weight.

Instead many AIDS experts seemed to as-
sume that African conditions and behavior
were so Òbad,Ó in some unspeciÞed way,
that the disease would spread inexorably
throughout the continent. But we felt that this
explanation was wrong. We believed that we
could establish what made HIV transmission
so common in Africa, particularly in the
AIDS belt. Was it lack of circumcision, or
something else? Our team redoubled its ef-
forts to examine the culture of sub-Saharan
Africa, looking for any traditions that might
account for the rampant spread of hetero-
sexually transmitted AIDS cases.

Background Research in Nigeria

We decided to look Þrst at the country
of Nigeria, outside the AIDS belt,

where we have been working over a 30-year
period, studying the very traditions and sex-
ual behavior that might affect AIDS trans-
mission. According to established thinking
about sexually transmitted diseases, much of
the sexual behavior in NigeriaÑwhere most
men and many women have multiple sex
partners, for exampleÑseemed to make the
country a prime candidate for a heterosexual
epidemic of AIDS. Yet the percentage of
HIV-positive people (0.5 percent of the pop-

ulation) is the same as in the U.S. and only
slightly above that in other Western coun-
tries. Perhaps our work in Nigeria could
help us isolate unique conditions found in
the AIDS belt that contribute to the extraor-
dinary epidemic there.

For reasons embodied in traditional cul-
ture and religion, and probably associated
with certain types of farming, land tenure
and inheritance, sub-Saharan African culture
has always placed greater emphasis on fertili-
ty than on the repression of womenÕs pre-
marital and extramarital sexuality [see
ÒHigh Fertility in Sub-Saharan Africa,Ó by
John C. Caldwell and Pat Caldwell; SCIEN-
TIFIC AMERICAN , May 1990]. InÞdelity
might occasionally spark Þghts, punishment
and, more rarely, marital dissolution, but it
was never equated with sin and excoriated
in the way that it was in traditional Western
and Asian societies. Much good ßowed from
this permissive attitude: women were not
suppressed and hidden, and girls had survival
chances as great as their brothersÕ. But even-
tually these cultural traditions and atti tudes
did make the societies susceptible to attack by
sexually related diseases.

Our work in Nigeria showed that in the
southern part of the country, most married
men with one wife and more than 25 per-
cent of married men with multiple wives had
experienced extramarital sexual relations
within the previous year; 75 percent of single
men had had relations with at least two
women in that time. In addition, around 30
percent of married women had had inter-
course with at least two men in the previous
year, as had 50 percent of all single women.
Translated into terms of the number of life-
time partners, these Þndings are similar to
the results of recent social surveys of the
U.S., Britain and France, although in these
countries, a greater proportion of partner-
ships occurred before marriage. Apparently,
even though sexuality is becoming a bit
more liberated in Western societies, the cul-
ture is still more successful in discouraging
extramarital sex. In Western countries, het-
erosexual HIV transmission remains low,
however, because of better prevention mea-
sures.

Sexually transmitted diseases and AIDS
spread rapidly among people with many sex-
ual partners, poor facilities to combat infec-
tion and lack of access to preventive means,
such as condoms. Not surprisingly, we found
such illnesses as gonorrhea and, to some ex-
tent, syphilis to be common in Nigeria;
chancroid, however, is almost unknown
there. Somehow the country was not suffer-
ing the kind of AIDS epidemic raging else-
where. Throughout the parts of sub-Saharan
Africa that lay outside the AIDS belt, men
and women had multiple sex partners, un-
treated sexually transmitted diseases were
widespread, and a signiÞcant proportion of
males visited prostitutes, among whom lev-
els of HIV infection were sufficient to start

15 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

AIDS BELT: CENTRAL AFRICAN REPUBLIC, SOUTHERN
SUDAN, UGANDA, KENYA, RWANDA, BURUNDI,
TANZANIA, ZAMBIA, MALAWI, ZIMBABWE, BOTSWANA

ABIDJAN IN IVORY COAST

MALI, BURKINA FASO,
PARTS OF IVORY COAST, GHANA

CHAD, CAMEROON, EQUATORIAL GUINEA, GABON,
CONGO, ZAIRE, ANGOLA, NAMIBIA, SOUTH AFRICA,
SWAZILAND, LESOTHO, MOZAMBIQUE

SENEGAL, GAMBIA, GUINEA-BISSAU, GUINEA, SIERRA
LEONE, LIBERIA, NIGER, TOGO, BENIN, NIGERIA

HIGHEST PERCENTAGE
OF HIV CASES
(SHOWN IN ALL MAPS)

HIGH LEVELS OF STERILITY
CAUSED BY WIDESPREAD
SEXUALLY TRANSMITTED DISEASES

LATE AGE
AT MARRIAGE

AIDS
in Sub-Saharan Africa

The impact of AIDS on the continent of

Africa has been anything but uniform.
In the stretch of countries known as the
AIDS belt (large map on this page), nearly
25 percent of the urban population is
infected with HIV, the AIDS-causing virus. Yet
in other regions, the rate of infection is as
low as 1 percent (map A), comparable to
numbers seen in some Western countries.
To account for the extraordinary epidemic in
the AIDS belt, we examined a variety of
factors to determine what customs were both
common throughout this region and unique
to it and thus might explain the severity of

5%
(4%)

1%
(1%) MAJOR

CITY
23%

(RURAL
AREA
10%)

4%
(3%)

15%

POTENTIAL EXPLANATIONS FOR AIDS EPIDEMIC

PERCENTAGE OF
POPULATION WITH HIV

THE AIDS BELT

A

B C

16 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

MEN TYPICALLY UNCIRCUMCISED

CITIES WHERE MEN
ARE TRADITIONALLY
CIRCUMCISED BUT WHERE LARGE
POPULATIONS
OF UNCIRCUMCISED MEN HAVE
RECENTLY MIGRATED; HIGH HIV LEVELS

MEN WERE NOT CIRCUMCISED
UNTIL RECENTLY

WOMEN ALLOWED TO PARTICIPATE
IN COMMERCE; MAINTAIN SEPARATE BUDGETS FROM
HUSBANDS

MATRILINEAL SOCIETIES

REGIONS WHERE MOST MEN ARE UNCIRCUMCISED

D E F

SHORT PERIOD
OF POSTPARTUM ABSTINENCE

HIGHEST LEVELS
OF POLYGYNY

L
AU

R
IE

 G
R

A
C

E
 A

N
D

 P
E

T
E

 S
A

M
E

K

the disease there.
For example, high levels of sexually

transmitted diseases (map B) often signify
regions where sexual behavior is
particularly risky (people have multiple
partners or engage in sex with prostitutes).
Also, premarital and extramarital sexÑ
generally more conducive to spreading
such diseases than sex within marriageÑ
tend to be more common where people
marry late (map C) or where men marry
more than one wife (map D), thus forcing
some men to stay single for many years.
Sex outside marriage can be less common
where womenÕs sexual behavior is not
restricted after giving birth (map E).
Matrilineal societies or communities that
allow women to participate freely in
commerce foster independence in women,
which may in turn promote premarital and
extramarital sex (map F).

Most of the ideas we investigated failed to
explain the extraordinarily high rate of
infection in the AIDS belt. One factor did
stand out, however: lack of male
circumcision (large map on this page). In
the area where men are typically
uncircumcised, HIV rates are among the
highest in the AIDS belt. Furthermore, the
migration of uncircumcised men from this
area to cities outside the region of rampant
infection has led to exceedingly high
numbers of AIDS cases in many urban
locales as well. ÑJ.C.C. and P.C.

17 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

an epidemic. But the disease had reached a
crisis level only in the AIDS belt. What was
the additional factor that characterized this
area?

Rejecting Other Options

Along with other groups, we explored
a variety of hypotheses. Perhaps AIDS

might spread along routes of unusually high
levels of sexually transmitted diseases, which
tend to be most pervasive where risky sex
practices, such assex with prostitutes or mul-
tiple partners, are rampant. A test was at
hand. Immediately to the west of Uganda
and Rwanda, but outside the AIDS belt, lies
an area known as the worldÕs major infertili-
ty belt. In this region, an epidemic of sex-
ually transmitted diseases, persisting for
more than a century, has devastated the pop-
ulation, leaving many people sterile.
SigniÞcantly, though, despite the extreme
levels of certain sexually transmitted dis-
eases, few people in this region suffer from
chancroid, and the prevalence of AIDS here
is, at most, moderate.

We looked next at the custom of scar-
iÞcation. In this practice, found widely
throughout Africa, incisions made on the
limbs or face are believed to prevent or cure
illness. In some areas, all members of a
household where sickness has occurred are

scariÞed one after another with the same in-
struments, so the possibility of contaminating
one person with anotherÕs blood is high. But
this practice is not popular throughout the
AIDS belt, nor is it unique to it. Thus, scari-
Þcation could not explain the epidemic.

We then tried to determine what might
prompt men to resort to sexÑand particu-
larly commercial sexÑoutside marriage. For
example, in societies where men marry more
than one wife, there are typically large num-
bers of single men seeking sex; for many
years, these men are simply unable to Þnd any
available women to wed. The practice of
polygyny, however, is more common outside
the AIDS belt. We also looked at average
male age at the time of marriageÑtheorizing
that the longer a man remained unmarried,
the longer, and the more frequently, he might
resort to visiting prostitutesÑbut this idea,
too, failed to provide an explanation.

We examined the duration of abstinence
among women after they give birth: in some
regions, men have no sexual access to their
wives for up to 60 percent of their married
life because of traditions regarding childbirth
and sexual relations. But in certain parts of
the AIDS belt, postpartum abstinence is
rather brief compared with the practice else-
where in Africa, reducing the time when hus-
bands can turn only to extramaritalÑand
hence riskyÑsex.

We followed up a host of other ideas: The
tradition of young men participating in war-
rior societies, which tend to be critical of
premarital pregnancies, might encourage
men to visit prostitutes, among whom acci-
dental pregnancies would have little impact
on the men involved. The custom of de-
manding large bride-prices makes parents
more worried about a marriage arrangement
falling apart if the bride becomes pregnant
before marriage; such concern might also
prompt men to visit prostitutes before mar-
riage. Female autonomy, found in matrilin-
eal societies or reßected by womenÕs partici-
pation in commerce and trade, might foster
womenÕs sexual independence from their
husbands, possibly resulting in risky extra-
marital sex on the part of both husbands
and wives. Populations with more men than
women (most frequently found in urban ar-
eas as a result of immigration) might also
promote prostitution. But none of these situ-
ations were both common throughout the
AIDS belt and unique to itÑwe still had not
isolated the factor that was promoting the
rapid heterosexual transmission of HIV.

Back to Circumcision

In frustration, we turned once again to the
earlier research that suggested a connection
between lack of male circumcision and the

So far no one has been able to determine precisely how lack
of circumcision may make some men more susceptible to

HIV infection. But current thinking emphasizes both the nature
of the foreskin and the likely importance of penile hygiene.
Certain sexually transmitted diseases, particularly chancroid,
which causes large, soft sores on the genitals, tend to occur

more frequently among uncircumcised men in poor areas where
maintaining personal cleanliness is difficult. Chancroid
disappeared in the West around the beginning of this century,
apparently as the society became more affluent, making
hygiene easier to maintain.

Studies of American and Australian soldiers during the
Vietnam and Korean wars support the connection between lack
of circumcision, poor hygiene and high levels of chancroid. In a
1952 study of U.S. soldiers in Korea, for instance, Joseph Asin of
the U.S. Army wrote that the men were more susceptible to
chancroid infection as a result of inadequate cleaning,
Òespecially washing the genitals with soap and water following
exposure.Ó For uncircumcised men, thorough cleaning of the
genitals can be particularly challenging. Only about 33 percent
of U.S. soldiers in Korea were uncircumcised, but 96 percent of
those infected with chancroid were uncircumcised.

Recent research in Kenya has demonstrated that
uncircumcised men with chancroid are at greater risk for HIV
[see graphs at left]. Still, these surveys cannot determine
whether lack of circumcision itself makes men more
susceptible to AIDS or whether lack of circumcision promotes
chancroid infection, which then catalyzes transmission of HIV.
We suspect that both scenarios account for high levels of HIV
infection in the AIDS belt. Once men are infected with chancroid,
they are at greater risk of contracting HIV because the presence
of genital sores makes transmission during intercourse more
likely. In contrast to healthy foreskin, infected foreskin can be
penetrated more easily by HIV. ÑJ.C.C. and P.C.

Circumcision, Chancroid and AIDS

13%

2.5%

Chancroid No Chancroid

CIRCUMCISED MEN

PERCENT WHO ARE HIV-POSITIVE
100500

100500

29%

53%

UNCIRCUMCISED MEN

SOURCE: F. A. Plummer et al. in AIDS and Women's Reproductive
Health, edited by L. C. Chen et al. Plenum Press, 1991.

PERCENT WHO ARE HIV-POSITIVE

JE
S

S
IE

 N
A

T
H

A
N

S

18 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

spread of AIDS. We updated our maps with
more recent data on levels of HIV infection
and noted that the areas of Africa with large
numbers of uncircumcised men were almost
exactly the same as the regions suffering
from the severe AIDS epidemic [see box on
pages 16 and 17]. But other researchers had
discounted these reports, claiming that the
original source of the circumcision data was
out-of-date (the information on menÕs cir-
cumcision status was Þrst presented in Eth-
nographic Atlas, by George P. Murdock of
the University of Pittsburgh, published in
1967) or that the analysis of the proposed
relationship was faulty. And some critics felt
that the Þndings were merely coincidental.
Further complicating the debate was the
controversy in the Western medical profes-
sion about whether circumcision was mean-
ingless mutilation; many did not wish to re-
vive that discussion. In addition, some health
administrators feared that linking circum-
cision status, susceptibility to AIDS and eth-
nicity might lead to greater ethnic hostility
rather than improved AIDS-prevention
strategies.

Over the past three years, however, we
have reexamined the methodology of the pa-
pers as well as the anthropological sources
and determined that the Þndings are sound.
Also, in continuing investigations we have
found very little support for the charge that
the circumcision data are no longer relevant.
The link between lack of circumcision and
elevated levels of HIV infection appears ro-
bust. In some parts of the AIDS belt, nearly
all men are uncircumcisedÑa situation un-
like almost anywhere else in Africa. Outside
the AIDS belt, in the city of Abidjan, the cap-
ital of Ivory Coast, levels of HIV infection
are as high as they are in some cities of the
AIDS belt; we believe the epidemic in Abid-
jan is very likely sustained by immigrants
who come from a surrounding area where a
majority of men are uncircumcised.

Thus, we concluded that in the AIDS belt,
lack of male circumcision in combination
with risky sexual behavior, such as having
multiple sex partners, engaging in sex with
prostitutes and leaving chancroid untreated,

has led to rampant HIV transmission. Un-
safe sexual practices have certainly con-
tributed to the spread of AIDS across Africa
and indeed around the world. But risky be-
havior alone cannot sustain the epidemic
seen in the AIDS belt.

Caution is warranted regarding the con-
nection between male circumcision and
AIDS. Lack of circumcision seems primarily
to amplify the dangers of unsafe sexual prac-
tices: men in Asia, for example, are frequent-
ly uncircumcised, but the region has not seen
the number of AIDS cases that Africa has,
probably because of different sexual cus-
toms. And circumcision is not an absolute
protection against AIDS; circumcised men
are certainly still at risk. Everywhere in sub-
Saharan Africa, even where all men are cir-
cumcised, levels of HIV infection are high
among prostitutes and their customers. The
epidemic in this group could potentially
serve as a starting point for the virus to move
into other communities.

Combating AIDS Globally

Because the virus progresses through dif-
ferent segments of the population at

markedly distinct rates, the best chances for
combating AIDS everywhere lie in targeting
education and prevention programs at high-
risk groupsÑho mosexuals, prostitutes and
their clients, intravenous drug users, and
promiscuous men and women. In sub-Saha-
ran Africa, circumcision could be offered as
a reinforcement of other protective mea-
sures.

Universal male circumcision, which is
likely to prove unacceptable, would never-
theless probably reduce the level of infection
in the AIDS belt to the much lower numbers
seen in the rest of sub-Saharan Africa. But
eradication of the disease will require a mul-
tipronged assault: people must be encour-
aged to have fewer partners and practice
safer sex. Improved treatment for sexually
transmitted diseases, particularly chancroid,
is also crucial.

There are signs of change in East Africa.
Average numbers of sexual partners appear

to be falling. Women in Uganda, for exam-
ple, are offering alternatives to vaginal sex or
refusing to have unsafe sex. And condom
use has become much more accepted. No
doubt as a result, the disease appears to be
slowing in Uganda.

In rural southwest Tanzania, and surely
elsewhere in the AIDS belt, uncircumcised
men have not waited for agreement among
researchers about the connection between
circumcision and AIDS. Based on observa-
tions of their community and neighboring
ones, they have concluded that they are at
greater risk for AIDS than circumcised men.
These men are appearing at hospitals in
sharply increasing numbers, requesting cir-
cumcision for themselves and often for their
sons. Clinics that offer adult male circumci-
sion as a protection against AIDS now ad-
vertise in Tanzanian newspapers.

Thankfully, ethnic rivalries do not appear
to have worsened as a result of this issue. If
health authorities state that lack of circumci-
sion appears to make men more susceptible
to HIV infection, it now seems probable that
some men will seek circumcision. At the
same time, however, medical experts will
have to stress to everyone that circumcision
is not in itself protection against AIDS. Al-
though the epidemic in sub-Saharan Africa
may subside somewhat, because of greater
use of condoms and probably increased inci-
dence of circumcision, Africans in the AIDS
belt remain at extremely high risk of HIV in-
fection.

For AIDS programs worldwide, the sub-
Saharan epidemic demonstrates an impor-
tant lesson. Because a number of unusual
conditions must combine to sustain a soci-
ety-wide heterosexual epidemic, it seems un-
likely that in the West, AIDS will spread sig-
niÞcantly beyond high-risk groups such as
homosexual men and intravenous drug
users. Consequently, prevention programsÑ
particularly those in Asia, where the epidem-
ic may worsenÑshould be addressed
speciÞcally to people who are most likely to
contract HIV. Such efforts should slow the
ongoing epidemic in Africa and prevent sim-
ilar conditions from developing elsewhere.

The Authors

JOHN C. CALDWELL and PAT CALDWELL work at
the Health Transition Center of the National Center for Epi-
demiology and Population Health at the Australian National
University in Canberra. Both John Caldwell, a demographer,
and Pat Caldwell, an anthropologist, are principal investiga-
tors in the Swedish Agency for Research Cooperation project
on sexual networking, sexually transmitted disease and HIV
in sub-Saharan Africa. Between 1970 and 1988 John Cald-
well served as head of the Australian National UniversityÕs
department of demography. He is also adjunct professor at
Harvard UniversityÕs department of population sciences and
international health.

Further Reading

THE RELATIONSHIP BETWEEN M ALE CIRCUMCISION AND HIV I NFECTION IN AFRICAN POPULA-
TIONS. John Bongaarts, Priscilla Reining, Peter Way and Francis Conant in AIDS, Vol. 3, No.
6, pages 373Ð377; 1989.

Geographical Patterns of M ale CIRCUMCISION Practices in Africa : Association with
HIV Seroprevalence . Stephen Moses, Janet E. Bradley, Nico J. D. Nagelkerke, Allan R.
Ronald, J. O. Ndinya-Achola and Francis A. Plummer in International Journal of Epidemi-
ology, Vol. 19, No. 3, pages 693Ð697; September 1990.

SEXUAL NETWORKING AND AIDS IN SUB-SAHARAN AFRICA: BEHAVIOURAL RESEARCH AND THE SO-
CIAL CONTEXT . Edited by I. O. Orubuloye, John C. Caldwell, Pat Caldwell and Gigi Santow.
Australian National University, 1994.

Forum : The East African AIDS Epidemic and the Absence of M ale CIRCUMCISION :
What is the Link ? In Health Transition Review, Vol. 5, No. 1, pages 97Ð117; April 1995.

19 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

SA

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

M ost people today are all
too familiar with the dev-
astating effects of HIV, the

human immunodeÞciency virus. The
virus, which is transmitted by blood-to-
blood contact, may produce no symp-
toms for years. But typically within 10
to 15 years it destroys key cells of the
immune system and causes AIDS (ac-
quired immunodeÞciency syndrome).
Loss of immunity enables microorgan-
isms that would normally be kept in
check to proliferate uncontrollably and
can allow life-threatening cancers to de-
velop. So far in the U.S. alone, AIDS
has killed more than 350,000 people
and has become the principal cause of
death among those 24 to 44 years old.
Another 750,000 Americans harbor the

virus, part of some 30 million who are
affected worldwide.

In the past few years, advances in
drug therapy have enabled a number of
patients to cheat death. Sophisticated
combinations of medicines have dimin-
ished the levels of virus in the body and
restored immune function. Those feats
have been justiÞably well publicized, but
Þndings less known to the public have
also caused a stir of late in the AIDS re-
search community.

Investigators have long wondered why
some individuals escape HIV infection
despite being at high risk for it and why
certain people who contract the virus
progress to AIDS unusually slowly. For
instance, between 1978 and 1984, be-
fore donated blood was screened for
HIV, nearly 12,000 hemophiliacs who
received tainted blood products became

In Search of
AIDS-Resistance Genes

A genetic trait that protects against AIDS has now been uncovered,
and others are emerging. The Þndings open entirely new avenues

for developing preventives and therapies

by Stephen J. OÕBrien and Michael Dean

a
CCR5 PROTEIN
IS MADE AND
DISPLAYED

b
HIV LOCKS ONTO
CD4 AND CCR5

c
HIV
INFECTS CELL

CD4

CCR5 PROTEIN

HIV GENES
NUCLEUS

INFECTED
INDIVIDUAL

MACROPHAGE

STANDARD COPIES
OF CCR5 GENER

O
B

E
R

T
O

 O
S

T
I

HIV

Originally published in
September 1997

20 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

infected, but 10 to 25 percent of the re-
cipients evaded the virus. And about 1
percent of individuals who carry HIV
remain relatively healthy, with few or
no symptoms and with adequate im-
mune functioning, for atypically long
spans of 15 years or more.

The recent Þndings reveal that some
people who are partly or fully resistant
to HIV infection owe their good for-
tune to their genesÑ or, more precisely,
to possession of a particular variant of
a gene involved in immunologic func-
tion. This discovery has already sparked
intensive efforts to translate the new ge-
netic understanding into innovative
strategies for preventing and controlling
HIV infection. (We should note that we
are using the term ÒHIVÓ to mean HIV-
1, the virus responsible for most AIDS
worldwide. Another form, HIV-2, caus-
es AIDS more slowly and is restricted to
certain parts of Africa; genetic resistance
to HIV-2 has not yet been studied.)

Precedents in Animals

The story of how the Þrst HIV-resis-
tance gene was unmasked is one of

excruciatingly slow progress followed
by a sudden rush of discoveries. The
two of us and our colleagues at the Na-
tional Cancer Institute (NCI) initiated a
search for such genes in 1984, just a
year after HIV was found to be the
cause of AIDS and three years after the
disease was originally identiÞed.

At the time, our project was a radical
undertaking. To explain why people with

equal exposure to HIV could have dif-
ferent fates, most workers in the 1980s
focused on genetic characteristics of the
virus (such as variations in the virulence
of different strains) or on nongenetic
Òco-factorsÓ that might inßuence the
disease-causing power of the virus (such
as infection of the host by another mi-
crobe). And we had little solid evidence
that humans could possess genetic pro-
tection from AIDS. Indeed, certain of
our colleagues doubted we would Þnd
anything on our genetic ÒÞshingÓ expe-
dition, a hunt on which we were wager-
ing considerable time and resources.

Yet we were not operating blindly.
Research in animals had clearly estab-
lished that genes often affect the acqui-
sition and development of infections, es-
pecially those caused by retroviruses, the
family that includes HIV. Most genes
serve as blueprints for proteins, the mol-
ecules that perform the majority of ac-
tivities in cells. When a protein-coding
gene is switched on, its sequence of build-
ing blocks, or DNA nucleotides, is used
as a guide for stringing together the
unique sequence of amino acids in the
speciÞed protein. If the gene is polymor-
phicÑ present in more than one form in
a populationÑ its variants, or alleles,
may give rise to protein variants that
differ in how well they function in the
body. In mice, speciÞc alleles of more
than 30 genes had been shown to con-
fer resistance to retroviruses.

Other animal work had also demon-
strated a genetic component to infec-
tious disease. Inbred mice, rats and live-
stock are notoriously sensitive to com-
municable disorders, mainly because
inbreeding leaves them with a limited
repertoire of disease-resistance alleles. In
outbred groups, some fraction of a pop-
ulation is likely to have an allele that
protects against a given pathogen; that
allele will enable its owners to survive
an epidemic and perpetuate the group.

c
HIV FAILS
TO INFECT CELL

DEFECTIVE
CCR5 PROTEIN

PERSON WHO
RESISTS
INFECTION

MUTANT COPIES
OF CCR5GENE

b
HIV FINDS NO
CCR5 TO LOCK
ONTO

a
CCR5 PROTEIN,
BEING DEFECTIVE, IS
NOT DISPLAYED

GENE FOR CCR5 PROTEIN in-
ßuences resistance to HIV, the virus
that causes AIDS. People carrying
standard forms, or alleles, of the gene
(opposite page) display the CCR5
protein on cells called macrophages
(a). With the CD4 protein, CCR5
can bind to HIV (b) and allow it to
infect macrophages (c). In contrast,
people who possess only so-called
deletion mutants of the CCR5 gene
resist infection (this page), because
the protein made from the mutant
gene is not displayed (a). Without
the CCR5 protein to latch onto (b),
HIV nearly always fails to invade
macrophages (c).

21 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

Because human populations are geneti-
cally diverse, we suspected that they,
like other outbred species, possessed
many powerful disease-resistance alleles.
Those alleles, perhaps including defens-
es against HIV, simply remained to be
discovered.

Further, although few pathogen-re-
sisting alleles had been deÞned convinc-
ingly in humans, several epidemiologi-
cal studies had noted a strong genetic
inßuence on disease susceptibility. For
instance, one analysis showed that if a
biological parent of an adoptee died of
an infectious disease before age 50, the
adoptee had a markedly increased risk
of also dying from an infection.

Unfortunately, science had provided
no simple blueprint for Þnding HIV-re-
sistance alleles in humans. We therefore
combined knowledge and techniques
from three disparate disciplines: AIDS
epidemiology, human molecular genet-
ics and population genetics theory.

High-Tech Gene Prospecting

First, we needed a source of genes
from the populations of interest to

us, such as individuals at high risk for
HIV infection who did or did not be-
come infected after exposure to the vi-
rus. If the two groups differed in their
genetic makeupÑ in their alleles for spe-
ciÞc genesÑ we would suspect that the
genes displaying the variation inßuenced
susceptibility to HIV infection.

To obtain human DNA for study, we
joined forces with public health epide-
miologists who were trying to track the
pattern of the still new epidemic. As part
of that effort, the epidemiologists were
enlisting cohorts, or groups of several
hundred individuals, at high risk for
HIV infection Ñ notably, homosexual
men, users of intravenous drugs and
hemophiliacs who had received contam-
inated blood products. These cohorts
were to be monitored for years by phy-
sicians, who (with the patientsÕ permis-
sion) would supply blood, tissue sam-
ples and case reports to researchers. As
blood was collected, our cell biology
team, led by Cheryl Winkler, carefully
produced immortal lines of cultured
cells that would provide an unlimited
supply of DNA for genetic testing.

To determine which genes to compare,

we took advantage of recent advances
in gene mapping, a set of procedures
that pinpoints the location of genes on
chromosomes and determines their nu-
cleotide sequences. More than 6,000 of
the approximately 50,000 to 100,000
genes in human chromosomes have now
been mapped. Back in 1984 fewer than
1,000 had been found. Nevertheless, to
test even 1,000 genes in our AIDS co-
horts was an impossible task.

We narrowed the choice by drawing
on established knowledge of how retro-
viruses behave in their hosts. The host
is always an unsuspecting collaborator
in establishing infection and enabling
pathogens to spread through tissues. To
enter cells, all viruses must recognize
(bind to) certain proteins encoded by
host genes and displayed on the cell.
These proteins normally act as recep-
tors for other host molecules, but virus-
es can co-opt the receptors, using them
as springboards for entry into a cell.

Once in a cell, retroviruses insidious-
ly insert their genes into a hostÕs chro-
mosomes. They thereby ensure that viral
genesÑ which can direct the synthesis of
an endless supply of viral particlesÑ are

TCELL

EARLY PHASE OF HIV INFECTION LATE PHASEMIDDLE PHASE

T-TROPIC
HIV

M-TROPIC
HIV

ALTERED GP120

GP120

CD4

DUAL-
TROPIC
HIV

CCR5

MACROPHAGE

HIVÕS AFFINITY FOR IMMUNE CELLS changes over time
inside infected patients. Initially the virus is ÒM-tropicÓ (left): it
favors macrophages, which it invades by binding (through its
gp120 protein) to the molecules CD4 and CCR5 on the macro-
phage surface. Eventually, however, HIV can become Òdual-
tropicÓ (center). Such strains produce gp120 molecules able to

recognize the CXCR4 protein on CD4-bearing T cells and may
infect both macrophages and T cells. Still later, the bulk of the
viral population can switch its preference to the CXCR4 recep-
tor and become ÒT-tropicÓ (right). T-tropic viruses readily de-
stroy infected T cells and thereby contribute to the collapse of
the immune system and the onset of AIDS.

R
O

B
E

R
T

O
 O

S
T

I

CD4

CXCR4

22 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

passed to each new generation of cells
whenever the initial host cell replicates.
Here, again, the viruses require help from
the host. They must recruit several cel-
lular enzymes to splice viral genes into
chromosomes, to produce fresh viral
particles and even to evade the hostÕs
immune defenses.

With such understanding to guide us,
we originally decided to concentrate on
about 50 genes whose proteins could
potentially inßuence HIVÕs life cycle. We
also examined 250 polymorphic (vari-
able) DNA segments that had been iden-
tiÞed in chromosomal sites between
genes. If our subjects differed in these
segments, those differences would indi-
cate that alleles of nearby genes might
also vary systematically between the
groups. We could then perform a fairly
narrow search for those genes and try
to determine their function in cells and
their role in HIV infection.

Finally, to pinpoint genetic traits that
confer resistance to HIV, we borrowed
strategies from human population ge-
netics. We divided each cohort into two
groups, according to selected aspects of
their healthÑ for example, those infected
with HIV versus those who remained
free of it after extensive exposure; in-
fected patients who progressed to AIDS
rapidly versus those who progressed
slowly if at all; or infected patients who
acquired a speciÞc AIDS-related disease
(such as Pneumocystis cariniipneumo-
nia or KaposiÕs sarcoma) versus those
who did not.

Having made these divisions, we com-
pared how often each known allele or
polymorphic segment appeared in the
groups. We also compared what are
called genotypes. An individual inherits
two copies of all genes outside the sex
chromosomes (one copy from the moth-
er and one from the father). The pair of
alleles at a particular chromosomal lo-
cus, or gene address, constitutes the
genotype. Someone who inherits two

identical alleles of a given gene is said
to be a homozygote; someone who in-
herits two distinct alleles is said to be a
heterozygote. In our screening tests, we
noted the percentage of patients in each
group who were homozygous for a
known allele and the percentage of pa-
tients that were heterozygous. Appre-
ciable differences in allele or genotype
frequencies, or both, in two subject
groups would indicate that the gene un-
der study probably accounted for the
divergent fates of the subject groups.

For years we continued to add more
patients, more genes, more polymor-
phic segments and more sophisticated
computer programs to analyze the data.
Periodically, we thought we noted ge-
netic differences, but they nearly always
evaporated under close inspection.
Meanwhile we monitored the many ad-
vances in understanding of human im-
munology and in the behavior of HIV
in the body, always seeking ideas for
other genes to study. Late in 1995 and
early in 1996Ñ more than a decade after
we began this massive and tedious ef-
fort Ñ cracks Þnally appeared in the dike.

Good Clues, at Last

Those cracks were created by other
research teams who resolved two

long-standing mysteries relating to
HIVÕs molecular interaction with host
cells. With those solutions came clues
to genes involved in resistance to HIV.

By the mid-1990s scientists and non-
scientists alike were well aware that HIV
caused immune deÞciency
mainly by depleting white
blood cells known as T
lymphocytes that displayed
a protein called CD4 on
their surface. These T cells
normally orchestrate many
aspects of the immune re-
sponse to viruses. It was
also known, albeit less

widely, that HIV can infect and persist
for years in another class of CD4-carry-
ing immune cells called macrophages.
HIV does not destroy macrophages and
Þnds a safe haven in them.

The CD4 molecules on T lympho-
cytes and on macrophages usually par-
ticipate in signaling between immune
cells. But when HIV enters the picture,
CD4 molecules bind to a sugary pro-
tein (gp120) protruding from HIVÕs
outer envelope and, in so doing, help
the virus to gain entry into the bound
cells. Yet experiments had shown that
CD4, though necessary for HIV inÞl-
tration of cells, was not sufÞcient; the
cells also had to display at least one
more protein to which the virus could
bind. More than 10 years after the dis-
covery of HIV, however, scientists still
had no clue to the nature of that second
receptor.

The other puzzle related to a discovery
reported in 1986 by Jay A. Levy of the
University of California at San Francis-
co. He found that a class of T lympho-
cytes displaying a different proteinÑ
CD8Ñ secreted molecules, termed sup-
pressive factors, that blocked HIV from
invading normally susceptible cells in
culture. Suppressive factors that limited
virus infection had also been shown to
exist in African monkeys that harbored
SIV (the simian form of HIV) yet did
not advance to AIDS, as well as in peo-
ple who survive HIV infection for an
unusually long time. The identity of
these sundry suppressive factors re-
mained to be determined, however.

CCR5 Gene
Difference in

Genotype
Distribution

between
Infected and

HIV-Free Groups

Threshold for Statistical Significance

Genes Studied

2 Copies of
Standard

CCR5 Allele

2 Copies of
Mutant

CCR5 Allele

1 Standard
and 1 Mutant
CCR5 Allele

HIV-Infected
 Individuals

Uninfected
 Individuals

85 percent 0 percent 15 percent

83 percent 3 percent 14 percent

DIFFERENCES IN THE GENETIC PROFILE of two popula-
tions (graph) implicated the CCR5 gene in resistance to HIV in-
fection. The authors Þrst identiÞed the genotypes, or combina-
tions of alleles, for each of 170 genes in a group of HIV-infected
patients and, separately, in a group of uninfected individuals.
For instance, they measured the percentages of people having

two copies of the normal CCR5 allele, two copies of the truncat-
ed, deletion mutant, or one copy of each (table). Then, for every
gene, they plotted the statistical difference (dots) in the genotype
distribution between the two populations under study. Of all the
genes that were examined, only the difference for the CCR5
gene turned out to be highly signiÞcant.

LA
U

R
IE

 G
R

A
C

E

23 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

In December 1995 Robert C. Gallo,
then at the NCI , and other collaborators
announced that they had identiÞed three
related suppressive factors that could
block infection by HIV variants that pre-
fer to colonize macrophages (so-called
M-tropic strains). All three factors turned
out to be known chemokines: short
strings of amino acids responsible for
luring immune cells to injured or dis-
eased tissues.

Many investigators still grappling with
the Þrst puzzleÑ the search for HIVÕs
second receptorÑ understood that che-
mokines work their effects on defensive
cells by binding to surface proteins. It
seemed possible that the chemokines
isolated by GalloÕs groupÑ named
RANTES, MIP-1� and MIP-1� Ñ might
interfere with HIV entry into immune
cells by binding to and blocking some
cell surface protein that HIV required
for access to the interior. In other
words, the cell-surface receptor (or re-
ceptors) for GalloÕs chemokines could
well lead a double life as the second re-
ceptor for HIV on macrophages and
perhaps on other CD4-bearing cells.

The notion deÞed immediate testing
because the cellular receptor for
RANTES and its cousins had not yet
been isolated. But discoveries reported
early in 1996 made such tests possible
and provided us, and others, with new
genes to screen as resistance factors.

First, Edward A. Berger and his col-
leagues at the National Institute of Al-
lergy and Infectious Diseases isolated

the second receptor for HIV
variants that prefer to colo-
nize T lymphocytes (T-tropic
strains). It was a chemokine
receptor, albeit one (now
called CXCR4) that bound a
chemokine distinct from
RANTES, MIP-1� and MIP-
1� . If GalloÕs Þndings had
not convinced AIDS re-
searchers that chemokine re-
ceptors played a part in HIV
infectivity, BergerÕs results
drove the point home.

Almost simultaneously,
Michael Samson and Marc
Parmentier of the Free Uni-
versity of Brussels and their
collaborators isolated the
gene for a receptor onto
which RANTES, MIP-1�
and MIP-1� all hook when
they draw defensive cells to
damaged tissue. Within two
months, Þve separate groups

proved that the encoded protein, now
known as CCR5, was also the elusive
second receptor for M-tropic strains of
HIV.

Combined with observations from
other studies, the new chemokine re-
ceptor Þndings critically reÞned under-
standing of how HIV infections be-
come established and progress. HIV
initiates infection by setting up resi-
dence primarily in macrophages. It en-
ters these cells by linking its gp120 pro-
tein with two receptors on
macrophages: CD4 and CCR5. Once
inside the macrophages, HIV synthe-
sizes large quantities of virus and chal-
lenges the immune system to its limits.

Years later the constantly mutating
virus can alter the gene for gp120 in a
way that causes the gp120 protein to
change its second-receptor allegiance.
The genetic change causes the region
that recognizes CCR5 to bind more ef-
fectively to CXCR4 on T lymphocytes.
Now the HIV population becomes
dominated by T-tropic variantsÑ those
preferring to infect T cells.

This shift in attraction soon becomes
deadly, because T-tropic viruses kill the
cells they infect. Not surprisingly, the
shift is often followed swiftly by an
overall drop in CD4 T cell concentra-
tions in patients and, simultaneously, by
the onset of the opportunistic infections
and cancers that for many years deÞned
progression to AIDS. Today the Centers
for Disease Control and Prevention for-
mally deÞnes AIDS by the presence of

AIDS-deÞning illnesses or by a drop in
CD4 T cells to fewer than 200 per cu-
bic millimeter of blood; normal levels
are about 1,000 per cubic millimeter.

The Expedition Succeeds

As soon as we knew that CCR5 and
CXCR4 were co-receptors for HIV,

we immediately decided to see whether
the genes for those proteins affected re-
sistance to HIV in our cohorts. To pur-
sue this idea, we had to determine
whether the CCR5 and CXCR4 genes
were polymorphic. If everyone had
identical versions of those genes, the
genes could not account for differences
in susceptibility to HIV.

All copies of the CXCR4 gene we ex-
amined were the same. But in July 1996
Mary Carrington of our group discov-
ered that a major variant of the normal
CCR5 gene occurred in about one in
Þve individuals. Comparisons of the nu-
cleotide sequences of the two CCR5 al-
leles revealed that the less common one
was missing 32 nucleotides. Because of
the way the genetic code works, we
knew that the loss would result in the
premature creation of a ÒstopÓ code in
the gene and would, in turn, cause the
cells to manufacture a severely fore-
shortened version of the CCR5 protein.

When we divided nearly 2,000 high-
risk patients into infected and nonin-
fected groups and compared their
CCR5 genotypes, we found dramatic
differences. Some 3 percent of the non-
infected individuals carried only the
deletion mutant of CCR5 in their cells
(that is, were homozygous for the mu-
tant). In contrast, not one patient out of
1,343 in the infected group was ho-
mozygous for the deletion mutant. The
differenceÑ which indicated homozy-
gosity for the deletion mutant was pro-
tective against HIVÑ was highly signiÞ-
cant statistically and was certainly no
coincidence.

Moreover, the apparent protection
provided by having solely mutant CCR5
alleles did not depend on the route of
infection: no hemophiliacs, homosexu-
als or drug users who were homozy-
gous contracted HIV. We suspected that
homozygosity for the deletion mutant
shielded patients because they manu-
factured only truncated CCR5 proteins
that either failed to reach the cell sur-
face or were so deformed that they
could not dock with HIV.

Within a few weeks after submitting
a paper on these remarkable Þndings to

100

80

60

40

20

0 2 4 6 8 10 12 14 16 18
YEARS SINCE INFECTION

Patients carrying
only standard
alleles of CCR5

Patients carrying
1 deletion mutant
and 1 standard
allele of CCR5

P
E

R
C

E
N

T
 O

F
 H

IV
-I

N
F

E
C

T
E

D
 P

A
T

IE
N

T
S

W
H

O
 H

A
V

E
 N

O
T

 P
R

O
G

R
E

S
S

E
D

 T
O

 A
ID

S

COMPARISON of how long HIV-infected individu-
als lived without progressing to AIDS revealed that
patients harboring one deletion mutant of the CCR5
gene (green line) avoided AIDS longer than patients
carrying only standard CCR5 alleles (yellow line).
For instance, it took about 11 years for 50 percent of
the first group to advance to AIDS but about eight
years for half of the second group to reach that point.

LA
U

R
IE

 G
R

A
C

E

24 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

the journal Science,we learned we were
not alone in searching for polymorph-
isms in chemokine receptors. Nathaniel
R. Landau and Richard A. Koup of the
Aaron Diamond AIDS Research Center
in New York City and their co-workers
had independently discovered the same

32-base-pair deletion allele. They had
been studying a group of homosexual
men who had many high-risk sexual
exposures to HIV but had never be-
come infected. Examination of white
blood cells from two of these men indi-
cated that the CCR5 protein was ab-

sent from the cell surface. A look at the
nucleotide sequence of the CCR5 genes
revealed that both men were homo-
zygous for the deletion mutant. Further,
in other work, Samson and ParmentierÕs
team had searched for and failed to
turn up any homozygotes for the dele-

T he HIV-resistance allele, or deletion mutant, of the CCR5
gene is not distributed equally among the worldÕs peo-

ples. It is virtually absent in African and eastern Asian popula-
tions and in Native Americans and is rare in African-Americans
[see second column in table below]. It is, however, fairly prevalent
among Caucasians (descendants of the early settlers of Europe
and western Asia).

Yet even among Caucasians the distribution varies. A plot of
the alleleÕs frequency among Caucasians in Eurasia [see map be-
low] reveals a gradient, or cline, that is highest in the north and
drops to an undetectable level in Saudi Arabia. The frequency
is calculated by counting the number of mutant copies in a
population and dividing by the total of all CCR5copiesÑthe
sum of mutant and standard copies combined.

These patterns answer some questions and raise others
about the origin and prevalence of the mutant, which codes
for a defective CCR5 protein. The apparent absence of the mu-
tant in Africa indicates that it arose some time after humans left
AfricaÑa split widely believed to have taken place 130,000 to
200,000 years ago. But what caused the deletion mutant to
reach such a high frequency in Caucasians, and when did that
event occur?

The surprisingly high frequency of the allele in parts of Eu-
rope and Asia suggests that some devastating event in these
locales gave originally rare individuals who harbored the mu-
tant a dramatic survival advantage. Those individuals then
lived to reproduce, causing the fraction of the population bear-
ing the allele to become larger than before. As survivors of
this historic cataclysm procreated, their CCR5mutation
persisted and accumulated to higher levels.

We suspect that the catastrophic event was a major epi-
demic caused by an agent that, like HIV, makes use of the
normal CCR5 protein, but not the defective form, to infect
cells. This hypothesis makes sense to us because rare alle-
les often become more common in animals after they pro-

vide resistance against a newly encountered pathogen. And
the longer the epidemic lasts, the higher the allele frequency
rises.

We also think the Eurasian epidemic occurred very long ago.
Indeed, using genetic dating methods, we have estimated that
the catastrophic challenge struck about 4,300 years ago and
certainly no more recently than 1,200 years ago. The mutant is
less common in southern Eurasia than in the north, perhaps
because the eye of the epidemic was concentrated in the

Because current treatment plans seem
unlikely to cure HIV infection within
several years and because of HAARTÕs
various drawbacksÑ including side ef-
fects, complicated regimens and resis-
tanceÑ the search is on for additional
drugs. The Þrst entries to reach the
market will add new choices within ex-
isting drug classes, and some will com-
bine existing drugs into a single pill or
will otherwise reduce the complexity or
toxicity of current regimens. And at least
two custom-designed protease inhibitors
in clinical trials appear to work against
strains of HIV that are resistant to ex-
isting protease inhibitors.

Other Therapeutic Ideas

Other agents under consideration
would stall HIV replication in

new ways. Some would block the inte-
grase enzyme from inserting HIV DNA
into a cellÕs chromosomes. A different
strategy attempts to knock zinc out of a
protein that needs the metal in order to
draw HIV RNA into new particles.

Teams are also exploring ways to stop
infected cells from making critical viral
proteins. One such approach deploys so-
called antisense DNA to inactivate two
genes (tat and rev) that normally give rise

to proteins needed for the efÞcient man-
ufacture of other viral proteins. In rhe-
sus macaques exposed to the simian
version of HIV, this therapy limited viral
replication and CD4 T cell depletion.

Many investigators are attempting to
interdict HIVÕs entry into cells. Recall
that to fuse with, and gain entry into, a
target cell, the virus must attach both to
CD4 and to a co-receptor on the cell
surface. Initial attempts to interfere with
binding to CD4 were disappointing,
but new possibilities have recently come
to light, and many groups are examin-
ing compounds that might sheath the
HIV-docking site on co-receptors to keep
HIV at bay [see ÒIn Search of AIDS-
Resistance Genes,Ó by Stephen J. OÕBrien
and Michael Dean; Scientific Ameri-
can, September 1997].

A number of scientists are focusing on
the other part of the equation: the im-
mune system. They are trying to aug-
ment the bodyÕs remaining forces or to
restore lost powers. For instance, some
patients are receiving low doses of a bi-
ological molecule called interleukin-2,
which enhances the proliferation of T
lymphocytes. It is also hoped that inter-
leukin-2 can help force immature Òstem
cellsÓ to spawn a full repertoire of fresh
new cells of the immune system, includ-

ing T lymphocytes and antibody-produc-
ing cells that can recognize and elimi-
nate HIV.

Immune-reconstitution efforts are
taking additional forms as wellÑ such as
harvesting stem cells from an HIV-in-
fected patient, multiplying them in the
laboratory and then returning the en-
larged cell population. A twist on this
scheme would supply the infused cells
with a gene that would protect them
from later succumbing to HIV.

Other approaches being pondered
might kill HIV-infected cells without re-
lying on the immune system. One
would deliver a virus that had been ge-
netically altered to enter only HIV-pro-
ducing cells, leaving HIV-free cells un-
touched. It would enter by attaching to
viral proteins displayed on a colonized
cell and would then destroy the cell.

As time goes by, patients infected with
HIV are sure to have more and more op-
tions for therapy. SpeciÞc recommenda-
tions may change from time to time, but
the principles of therapy, now grounded
in solid research, will remain steadfast:
until there is a cure or a vaccine, con-
trolling HIV replication offers the best
chance for a long, productive life.

The fact that such insight and the
tools to suppress HIV reproduction are
available is both astonishing and won-
derful. The therapeutic advancement
achieved since late 1995 has few parallels
in the history of medicine, save perhaps
for the revolution sparked by the intro-
duction of penicillin. Just three years ago
those of us who cared for HIV patients
mainly devoted our time and energy to
easing symptoms and preparing patients
to die. Now we help patients to live. The
war against HIV is far from over, but
the success of aggressive therapy is cer-
tainly a victory to be savored.

The Authors

JOHN G. BARTLETT and RICHARD D.
MOORE are colleagues at the Johns Hop-
kins University School of Medicine. Bartlett is
professor of medicine, chief of the division
of infectious diseases and director of the
AIDS service at the university. He is also co-
chair of the panel that wrote and updates the
U.S. guidelines for using anti-HIV drugs in
adults and adolescents. Moore is associate
professor of internal medicine, infectious
diseases and clinical pharmacology at Johns
Hopkins and is director of the program in
pharmacoepidemiology and pharmacoeco-
nomics there.

0

NUMBER OF CASES IN EVERY
100 AIDS PATIENTS FOLLOWED FOR A YEAR

5 10 15 20 25

BACTERIAL
PNEUMONIA

1993
1997

PNEUMOCYSTIS
CARINII PNEUMONIA

AIDS DEMENTIA

MYCOBACTERIUM AVIUM
COMPLEX INFECTION

CYTOMEGALOVIRUS
INFECTION

0

1993

JULY 1996Ð
JUNE 1997

500 1,000 1,500 2,000

AVERAGE MONTHLY MEDICAID PAYMENT PER AIDS PATIENT (DOLLARS)

OUT PATIENT CAREHOSPITALIZATIONPHARMACEUTICALS

350 1,010 295
Total:
1,655

Total:
1,604

620 664 320

VALUE OF AGGRESSIVE HIV THERAPY, which came into wide use in 1996, is re-
ßected in declining frequencies of several opportunistic infections in AIDS patients (as
defined by CD4 T cell levels) at the HIV clinic of Johns Hopkins University (top). Al-
though costs per patient did not decline much (bottom), less money had to be spent on
hospital careÑanother sign that patients were healthier.

SA

B
R

YA
N

 C
H

R
IS

T
IE

37 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

VIAL
Will there be an AIDS
vaccine anytime soon?

By Carol Ezzell

HOPE IN A

It wasn’t supposed to be this hard.
When HIV, the virus responsible for AIDS, was first

identified in 1984, Margaret M. Heckler, then secretary

of the U.S. Department of Health and Human Services,

predicted that a vaccine to protect against the scourge

would be available within two years. Would that it had

been so straightforward.

Originally published in
June 2002

JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

Roughly 20 years into the pandemic,
40 million people on the planet are infect-
ed with HIV, and three million died from
it last year (20,000 in North America). Al-
though several potential AIDS vaccines
are in clinical tests, so far none has lived
up to its early promise. Time and again re-
searchers have obtained tantalizing pre-
liminary results only to run up against a
brick wall later. As recently as two years
ago, AIDS researchers were saying pri-
vately that they doubted whether even a
partially protective vaccine would be
available in their lifetime.

No stunning breakthroughs have oc-
curred since that time, but a trickle of en-
couraging data is prompting hope to
spring anew in the breasts of even jaded
AIDS vaccine hunters. After traveling
down blind alleys for more than a decade,
they are emerging battered but not beat-
en, ready to strike out in new directions.
“It’s an interesting time for AIDS vaccine
research,” observes Gregg Gonsalves, di-
rector of treatment and prevention advo-
cacy for Gay Men’s Health Crisis in New
York City. “I feel like it’s Act Two now.”

In the theater, Act One serves to in-
troduce the characters and set the scene;
in Act Two, conflict deepens and the real
action begins. Act One of AIDS vaccine
research debuted HIV, one of the first so-
called retroviruses to cause a serious hu-
man disease. Unlike most other viruses,
retroviruses insinuate their genetic mate-
rial into that of the body cells they invade,
causing the viral genes to become a per-
manent fixture in the infected cells and in
the offspring of those cells. Retroviruses
also reproduce rapidly and sloppily, pro-
viding ample opportunity for the emer-
gence of mutations that allow HIV to shift
its identity and thereby give the immune

system or antiretroviral drugs the slip.
Act One also spotlighted HIV’s op-

position—the body’s immune response—

which consists of antibodies (Y-shaped
molecules that stick to and tag invaders
such as viruses for destruction) and cyto-
toxic, or killer, T cells (white blood cells
charged with destroying virus-infected
cells). For years after infection, the im-
mune system battles mightily against
HIV, pitting millions of new cytotoxic T
cells against the billions of virus particles
hatched from infected cells every day. In
addition, the immune system deploys
armies of antibodies targeted at HIV, at
least early in the course of HIV infection,
although the antibodies prove relatively
ineffectual against this particular foe.

As the curtain rises for Act Two, HIV
still has the stage. Results from the first
large-scale trial of an AIDS vaccine should
become available at the end of this year,
but few scientists are optimistic about it:
a preliminary analysis suggests that it
works poorly. Meanwhile controversy
surrounds a giant, U.S.-government-spon-
sored trial of another potential vaccine
slated to begin this September in Thailand.
But waiting in the wings are several ap-
proaches that are causing the AIDS re-
search community to sit up and take no-
tice. The strategies are reviving the debate
about whether, to be useful, a vaccine
must elicit immune responses that totally
prevent HIV from colonizing a person’s
cells or whether a vaccine that falls some-
what short of that mark could be accept-
able. Some scientists see potential value in
vaccines that would elicit the kinds of im-
mune responses that kick in soon after a
virus establishes a foothold in cells. By
constraining viral replication more effec-
tively than the body’s natural responses

would, such vaccines, they argue, might
at least help prolong the lives of HIV-
infected people and delay the onset of the
symptomatic, AIDS phase of the disease.

In the early 1990s scientists thought
they could figure out the best vaccine
strategy for preventing AIDS by studying
long-term nonprogressors, people who
appeared to have harbored HIV for a
decade or more but who hadn’t yet fall-
en ill with AIDS. Sadly, many of the non-
progressors have become ill after all. The
key to their relative longevity seems to
have been “a weakened virus and/or a
strengthened immune system,” says John
P. Moore of Weill Medical College of
Cornell University. In other words, they
were lucky enough to have encountered a
slow-growing form of HIV at a time
when their bodies had the ammunition to
keep it at bay.

Not Found in Nature?
AIDS VACCINE developers have strug-
gled for decades to find the “correlates of
immunity” for HIV—the magic combi-
nation of immune responses that, once in-
duced by a vaccine, would protect some-
one against infection. But they keep com-
ing up empty-handed, which leaves them
with no road map to guide them in the
search for an AIDS vaccine. “We’re try-
ing to elicit an immune response not
found in nature,” admits Max Essex of
the Harvard School of Public Health. As
a result, the quest for an AIDS vaccine has
been a bit scattershot.

To be proved useful, a candidate
AIDS vaccine must successfully pass
through three stages of human testing. In
phase I, researchers administer the vac-
cine to dozens of people to assess its safe-
ty and to establish an appropriate dose.
Phase II involves hundreds of people and
looks more closely at the vaccine’s im-
munogenicity, its ability to prompt an
immune response. In phase III, the po-
tential vaccine is given to thousands of
volunteers who are followed for a long
time to see whether it protects them from
infection. Phase III trials for any drug
tend to be costly and difficult to admin-
ister. And the AIDS trials are especially
challenging because of an ironic require-

■ Final results from the first large-scale test of a possible AIDS vaccine will be
available at the end of this year, but few researchers are optimistic it will work.

■ Scientists are now aiming to generate potential AIDS vaccines that stimulate
both arms of the immune system: killer cells and antibodies.

■ There are five main subtypes, or clades, of HIV. Researchers are debating
whether it will be important to devise vaccines for a given area based on the
predominant clade infecting that area.

Overview/AIDS Vaccines

39 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

ment: subjects who receive the vaccine
must be counseled extensively on how to
reduce their chances of infection. They
are told, for instance, to use condoms or,
in the case of intravenous drug users,
clean needles because HIV is spread
through sex or blood-to-blood contact.
Yet the study will yield results only if
some people don’t heed the counseling
and become exposed anyway.

The first potential vaccine to have
reached phase III consists of gp120, a pro-
tein that studs the outer envelope of HIV
and that the virus uses to latch onto and
infect cells. In theory, at least, the presence
of gp120 in the bloodstream should acti-
vate the recipient’s immune system, caus-

ing it to quickly mount an attack target-
ed to gp120 if HIV later finds its way into
the body.

This vaccine, which is produced by
VaxGen in Brisbane, Calif.—a spin-off of
biotech juggernaut Genentech in South
San Francisco—is being tested in more
than 5,400 people (mostly homosexual
men) in North America and Europe and
in roughly 2,500 intravenous drug users
in Southeast Asia. The results from the
North American/European trial, which
began in 1998, are expected to be an-
nounced near the end of this year.

Many AIDS researchers are skeptical
of VaxGen’s approach because gp120
normally occurs in clumps of three on the

surface of the virus, and the company’s
vaccine employs the molecule in its
monomeric, or single-molecule, form.
Moreover, vaccines made of just protein
generally elicit only an antibody, or hu-
moral, response, without greatly stimu-
lating the cellular arm of the immune sys-
tem, the part that includes activity by cy-
totoxic T cells. A growing contingent of
investigators suspect that an antibody re-
sponse alone is not sufficient; a strong cel-
lular response must also be elicited to pre-
vent AIDS.

Indeed, the early findings do not seem
encouraging. Last October an indepen-
dent data-monitoring panel did a prelim-
inary analysis of the results of the NorthLA

U
R

IE
 G

R
AC

E
;

SO
U

R
C

E
S:

 U
N

AI
D

S
(s

ta
ti

st
ic

s)
 A

N
D

 V
AD

IM
 Z

AL
U

N
IN

 L
os

 A
la

m
os

 N
a

ti
on

a
l

La
b

or
a

to
ry

 (
cl

a
d

e
b

ou
n

d
a

ri
es

)

WORLD AIDS SNAPSHOT
MOST OF THE GLOBE’S 40 million people infected with HIV live in
sub-Saharan Africa and South and Southeast Asia, as reflected in
the ranking below, which is based on 2001 data from the Joint
United Nations Program on HIV/AIDS. There are five major strains

of HIV, which are also called clades. Although more than one clade
can usually be found in any given area, the map highlights the
predominant clade affecting each region. The boundaries
between prevailing clades are not exact; they change frequently.

1 SUB-SAHARAN AFRICA
Total Infected: 28,100,000
Newly Infected: 3,400,000
Deaths: 2,300,000

2 SOUTH/SOUTHEAST ASIA
Total Infected: 6,100,000
Newly Infected: 800,000
Deaths: 400,000

3 LATIN AMERICA
Total Infected: 1,400,000
Newly Infected: 130,000
Deaths: 80,000

4 EAST ASIA /PACIFIC IS.
Total Infected: 1,000,000
Newly Infected: 270,000
Deaths: 35,000

5 E. EUROPE/C. ASIA
Total Infected: 1,000,000
Newly Infected: 250,000
Deaths: 23,000

6 NORTH AMERICA
Total Infected: 940,000
Newly Infected: 45,000
Deaths: 20,000

7 WESTERN EUROPE
Total Infected: 560,000
Newly Infected: 30,000
Deaths: 6,800

8 N. AFRICA /MIDDLE EAST
Total Infected: 440,000
Newly Infected: 80,000
Deaths: 30,000

9 CARIBBEAN
Total Infected: 420,000
Newly Infected: 60,000
Deaths: 30,000

10 AUSTRALIA /NEW ZEALAND
Total Infected: 15,000
Newly Infected: 500
Deaths: 120

PREDOMINANT
HIV CLADES

CLADE A
CLADE B
CLADE C
CLADE D
CLADE E
OTHER
NO INFORMATION

WORLD
Total Infected: 40,000,000
Newly Infected (in 2001): 5,000,000
Deaths (in 2001): 3,000,000

40 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003
COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

1Naked DNA vaccine
is injected

5An adenovirus booster reactivates
the cellular immune response

2Naked DNA is taken up by
muscle tissue and by so-called

antigen-presenting cells (APCs)

3APCs produce the Gag protein,
chop it and present bits of it to

immune cells, which communicate
using chemicals called cytokines

4The cytokines and the
Gag protein activate

immune cells that kill infected
cells or make antibodies

One AIDS Vaccine Strategy

MuscleNaked DNA

Cytoplasm

APC

Antibodies

Nucleus
Viral
core

BOOSTER SHOT,
MONTHS LATER

CELLULAR IMMUNE
RESPONSE

HUMORAL
IMMUNE
RESPONSE

Gag gene

Adenovirus

Gag protein
fragment

Helper
T cell (CD4)

Activated
B cell

Cytokines

Dying HIV-
infected cell

Human Immunodeficiency
Virus (HIV)

Gag gene
(encodes
viral core)

Activated
cytotoxic T cell

Inactive
cytotoxic T cell Inactive

cytotoxic T cell

APC

TE
R

E
SE

 W
IN

SL
O

W

A VACCINE APPROACH being pioneered by Merck involves an initial injec-
tion of a naked DNA vaccine followed months later by a booster shot of
crippled, genetically altered adenovirus particles. Both are designed
to elicit an immune response targeted to the HIV core protein, Gag, and

to primarily arouse the cellular arm of the immune system—the one
that uses cytotoxic T cells to destroy virus-infected cells. The naked
DNA vaccine also results in the production of antibody molecules
against Gag, but such antibodies are not very useful in fighting HIV.

INITIAL INJECTION

Gag
protein

Gag protein
fragments

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

American/European data. Although the
panel conducted the analysis primarily to
ascertain that the vaccine was causing no
dangerous side effects in the volunteers,
the reviewers were empowered to recom-
mend halting the trial early if the vaccine
appeared to be working. They did not.

For its part, VaxGen asserts that it
will seek U.S. Food and Drug Adminis-
tration approval to sell the vaccine even if
the phase III trials show that it reduces a
person’s likelihood of infection by as lit-
tle as 30 percent. Company president and
co-founder Donald P. Francis points out
that the first polio vaccine, developed by
Jonas Salk in 1954, was only 60 percent
effective, yet it slashed the incidence of po-
lio in the U.S. quickly and dramatically.

This approach could backfire, though,
if people who receive a partially effective
AIDS vaccine believe they are then pro-
tected from infection and can engage in
risky behaviors. Karen M. Kuntz and
Elizabeth Bogard of the Harvard School
of Public Health have constructed a com-
puter model simulating the effects of such
a vaccine in a group of injection drug
users in Thailand. According to their mod-
el, a 30 percent effective vaccine would
not slow the spread of AIDS in a commu-
nity if 90 percent of the people who re-
ceived it went back to sharing needles or
using dirty needles. They found that such
reversion to risky behavior would not
wash out the public health benefit if a vac-
cine were at least 75 percent effective.

The controversial study set to begin
in Thailand is also a large-scale phase III
trial, involving nearly 16,000 people. It
combines the VaxGen vaccine with a ca-
narypox virus into which scientists have
stitched genes that encode gp120 as well
as two other proteins—one that makes
up the HIV core and one that allows it to
reproduce. Because this genetically engi-
neered canarypox virus (made by Aventis
Pasteur, headquartered in Lyons, France)
enters cells and causes them to display
fragments of HIV on their surface, it
stimulates the cellular arm of the immune
system.

Political wrangling and questions over
its scientific value have slowed wide-
spread testing of the gp120/canarypox
vaccine. Initially the National Institute of

Allergy and Infectious Diseases (NIAID)
and the U.S. Department of Defense were
scheduled to conduct essentially duplicate
trials of the vaccine. But NIAID pulled the
plug on its trial after an examination of
the data from a phase II study showed
that fewer than 30 percent of the volun-
teers generated cytotoxic T cells against
HIV. And in a bureaucratic twist, this
past January the White House transferred
the budget for the Defense Department
trial over to NIAID as part of an effort to
streamline AIDS research.

Peggy Johnston, assistant director of
AIDS vaccines for NIAID, says she expects
there will be a trial of the vaccine but em-
phasizes that “it will be a Thai trial; we
won’t have any [NIAID] people there on
the ground running things.”

Critics cite these machinations as a
case study of politics getting in the way of
progress against AIDS. “There’s little sci-
ence involved” in the trial, claims one
skeptic, who wonders why the Thais
aren’t asking, “‘If it’s not good enough
for America, how come it’s good enough
for us?’” Others point out that the trial,
which was conceived by the Defense De-
partment, will answer only the question
of whether the vaccine works; it won’t
collect any data that scientists could use
to explain its potential failure.

Partial Protection
INTO THIS SCENE comes Merck, which
is completing separate phase I trials of
two different vaccine candidates that it
has begun to test together. In February,
Emilio A. Emini, Merck’s senior vice pres-
ident for vaccine research, wowed scien-
tists attending the Ninth Conference on
Retroviruses and Opportunistic Infec-
tions in Seattle with the company’s initial
data from the two trials.

The first trial is investigating a poten-
tial vaccine composed of only the HIV
gag gene, which encodes the virus’s core
protein. It is administered as a so-called
naked DNA vaccine, consisting solely of
DNA. Cells take up the gene and use it as
a blueprint for making the viral protein,
which in turn stimulates a mild (and
probably unhelpful) humoral response
and a more robust cellular response [see
illustration on page 41]. Emini and his

colleagues reported that 42 percent of
volunteers who received the highest dose
of the naked DNA vaccine raised cyto-
toxic T cells capable of attacking HIV-in-
fected cells.

The second trial employs the HIV gag
gene spliced into a crippled adenovirus,
the class responsible for many common
colds. This altered adenovirus ferries the
gag gene into cells, which then make the
HIV core protein and elicit an immune re-
sponse targeted to that protein. Emini
told the conference that between 44 and
67 percent of people who received injec-
tions of the adenovirus-based vaccine
generated a cellular immune response
that varied in intensity according to the
size of the dose the subjects received and
how long ago they got their shots.

Merck is now beginning to test a com-
bination of the DNA and adenovirus ap-
proaches because Emini predicts that the
vaccines will work best when adminis-
tered as part of the same regimen. “The
concept,” he says, “is not that the DNA
vaccine will be a good vaccine on its own,
but that it may work as a primer of the
immune system,” to be followed months
later by a booster shot of the adenovirus
vaccine. A possible stumbling block is
that most people have had colds caused
by adenoviruses. Accordingly, the im-
mune systems of such individuals would
already have an arsenal in place that
could wipe out the adenovirus vaccine be-
fore it had a chance to deliver its payload
of HIV genes and stimulate AIDS immu-
nity. Increasing the dose of the adenovirus
vaccine could get around this obstacle.

Emini says he and his co-workers are
emphasizing cellular immunity in part be-
cause of the disappointing results so far
with vaccines designed to engender hu-
moral responses. “Antibodies continue to
be a problem,” he admits. “There are a
handful of reasonably potent antibodies
isolated from HIV-infected people, but
we haven’t figured out how to raise those
antibodies using a vaccine.”

Lawrence Corey of the Fred Hutchin-
son Cancer Research Center in Seattle
agrees: “You’d like to have both [a cellu-
lar and an antibody response], but the
greatest progress has been in eliciting a
cellular response,” says Corey, who is

42 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

also principal investigator of the federal-
ly funded HIV Vaccine Trials Network.

Antibodies are important, too, be-
cause they are the immune system’s first
line of defense and are thought to be the
key to preventing viruses from ever con-
tacting the cells they infect. Corey says that
vaccines that are designed primarily to
evoke cellular immunity (as are Merck’s)
are not likely to prevent infection but
should give someone a head start in com-
bating the virus if he or she does become
infected. “Instead of progressing to AIDS
in eight years, you progress in 25 years,”
he predicts. But, Corey adds, it is unclear
whether a vaccine that only slowed disease
progression would stem the AIDS pan-
demic, because people would still be able
to spread the infection to others despite
having less virus in their bloodstream.

Finding a way to induce the produc-
tion of antibodies able to neutralize HIV
has been hard slogging for several reasons.
For one, the virus’s shape-shifting ways al-
low it to stay one step ahead of the im-
mune response. “The thing that distin-
guishes HIV from all other human viruses
is its ability to mutate so fast,” Essex says.
“By the time you make a neutralizing an-
tibody [against HIV], it is only against the
virus that was in you a month ago.”

According to many scientists, vac-
cines using a logical molecule, gp120—

the protein the virus uses to invade im-
mune cells, as discussed above—haven’t
worked, probably because the antibodies
that such vaccines elicit bind to the wrong
part of the molecule. Gp120 shields the
precise binding site it uses to latch onto
CD4, its docking site on immune cells,
until the last nanosecond, when it snaps
open like a jackknife. One way to get
around this problem, suggested in a paper
published in Science three years ago by
Jack H. Nunberg of the University of
Montana and his colleagues, would be to
make vaccines of gp120 molecules that
have previously been exposed to CD4 and
therefore have already sprung open. But
those results have been “difficult to repli-
cate,” according to Corey, making re-
searchers pessimistic about the approach.

Another possible hurdle to getting an
AIDS vaccine that elicits effective anti-
HIV antibodies is the variety of HIV sub-

types, or clades, that affect different areas
of the world. There are five major clades,
designated A through E [see illustration
on page 40]. Although clade B is the pre-
dominant strain in North America and
Europe, most of sub-Saharan Africa—the
hardest-hit region of the globe—has clade
C. The ones primarily responsible for
AIDS in South and Southeast Asia—the
second biggest AIDS hot spot—are clades
B, C and E.

Several studies indicate that anti-
bodies that recognize AIDS viruses from
one clade might not bind to viruses from
other clades, suggesting that a vaccine
made from the strain found in the U.S.
might not protect people in South Africa,
for example. But scientists disagree about
the significance of clade differences and
whether only strains that match the most
prevalent clade in a given area can be
tested in countries there. Essex, who is
gearing up to lead phase I tests of a clade
C–based vaccine in Botswana later this
year, argues that unless researchers are
sure that a vaccine designed against one
clade can cross-react with viruses from
another, they must stick to testing vac-
cines that use the clade prevalent in the
populations being studied. Cross-reac-
tivity could occur under ideal circum-
stances, but, he says, “unless we know
that, it’s important for us to use subtype-
specific vaccines.”

Using the corresponding clade also
avoids the appearance that people in de-
veloping countries are being used as
guinea pigs for testing a vaccine that is de-
signed to work only in the U.S. or Europe.
VaxGen’s tests in Thailand are based on a
combination of clades B and E, and in
April the International AIDS Vaccine Ini-
tiative expanded tests of a clade A–derived
vaccine in Kenya, where clade A is found.

But in January, Malegapuru William
Makgoba and Nandipha Solomon of the
Medical Research Council of South

Africa, together with Timothy Johan Paul
Tucker of the South African AIDS Vac-
cine Initiative, wrote in the British Med-
ical Journal that the relevance of HIV
subtypes “remains unresolved.” They as-
sert that clades “have assumed a political
and national importance, which could in-
terfere with important international tri-
als of efficacy.”

Early data from the Merck vaccine tri-
als suggest that clade differences blur
when it comes to cellular immunity. At
the retrovirus conference in February,
Emini reported that killer cells from 10 of
13 people who received a vaccine based
on clade B also reacted in laboratory tests
to viral proteins from clade A or C virus-
es. “There is a potential for a substantial
cross-clade response” in cellular immuni-
ty, he says, “but that’s not going to hold
true for antibodies.” Corey concurs that
clade variation “is likely to play much,
much less of a role” for killer cells than for
antibodies because most cytotoxic T cells
recognize parts of HIV that are the same
from clade to clade.

Johnston of NIAID theorizes that one
answer would be to use all five major
clades in every vaccine. Chiron in Emery-
ville, Calif., is developing a multiclade
vaccine, which is in early clinical trials.
Such an approach could be overkill, how-
ever, Johnston says. It could be that pro-
teins from only one clade would be rec-
ognized “and the other proteins would be
wasted,” she warns.

Whatever the outcome on the clade
question, Moore of Weill Medical Col-
lege says he and fellow researchers are
more hopeful than they were a few years
ago about their eventual ability to devise
an AIDS vaccine that would elicit both
killer cells and antibodies. “The problem
is not impossible,” he says, “just ex-
tremely difficult.”

Carol Ezzell is a staff editor and writer.

HIV Vaccine Efforts Inch Forward. Brian Vastag in Journal of the American Medical Association,
Vol. 286, No. 15, pages 1826–1828; October 17, 2001.

For an overview of AIDS vaccine research, including the status of U.S.-funded AIDS clinical trials,
visit www.niaid.nih.gov/daids/vaccine/default.htm

A global perspective on the AIDS pandemic and the need for a vaccine can be found at the
International AIDS Vaccine Initiative Web site: www.iavi.org

Joint United Nations Program on HIV/AIDS: www.unaids.org

M O R E T O E X P L O R E

43 SCIENTIFIC AMERICAN EXCLUSIVE ONLINE ISSUE JULY 2003

SA

COPYRIGHT 2003 SCIENTIFIC AMERICAN, INC.

	Cover
	Table of Contents
	AIDS and the Use of Injected Drugs
	How HIV Defeats the Immune System
	The African AIDS Epidemic
	In Search of AIDS-Resistance Genes
	Improving HIV Therapy
	Hope in a Vial

