

HIV-infection and AIDS

ВІЛ - вірус імунодефіциту людини

НІВ – human immunodeficiency virus

СНІД – синдром набутого імунодефіциту

AIDS – acquired immunodeficiency syndrome

Human immunodeficiency virus (HIV) is a retrovirus that causes acquired immunodeficiency syndrome (AIDS).

HIV primarily infects vital cells in the human immune system such as helper T cells (CD4⁺ T cells), macrophages and dendritic cells. HIV infection leads to low levels of CD4⁺ T cells.

<http://www.unaids.org/en/>

What is

HIV?

Causative agent:

H – Human – This particular *virus* can only infect human beings.

I – Immunodeficiency – HIV weakens your *immune system* by destroying important cells that fight disease and infection. A "deficient" immune system can't protect you.

V – Virus – A virus can only reproduce itself by taking over a cell in the body of its host.

Disease:

A – Acquired – AIDS is not something you inherit from your parents.

You acquire AIDS after birth.

I – Immuno – Your body's immune system includes all the organs and cells that work to fight off infection or disease.

D – Deficiency – You get AIDS when your immune system is "deficient,"

or isn't working the way it should.

S – Syndrome – A syndrome is a collection of symptoms and signs of disease. AIDS is a syndrome, rather than a single disease. It is a complex illness with a wide range of symptoms.

СНІД НАБУВАЄ МАСШТАБІВ ПАНДЕМІЇ

Human immunodeficiency virus (HIV) is a retrovirus that causes acquired immunodeficiency syndrome (AIDS).

Since the epidemic was identified in 1981, more than 60 million people have contracted HIV and nearly 30 million have died of HIV-related causes.

At the end of 2011, an estimated 34 million people, an estimated 0.8% of adults aged 15-49 years worldwide, are living with HIV.

2.5 million new infections in 2011; 330,000 were children. 7,000 people contract HIV everyday, nearly 300 every hour.

In **2011** alone, AIDS claimed an estimated **1.7 million lives**, of which **230,000** were children.

HIV primarily infects vital cells in the human immune system such as helper T cells (CD4⁺ T cells), macrophages and dendritic cells. HIV infection leads to low levels of CD4⁺ T cells.

<http://www.unaids.org/en/>

Adults and children estimated to be living with HIV | 2013

Total: 35.0 million [33.2 million – 37.2 million]

Source: UNAIDS

Global prevalence of HIV, 2009

Legend for HIV prevalence (2009):

- No data
- < .1%
- .1% - < .5%
- .5% - < 1%
- 1% - < 5%
- 5% - < 15%
- > 15% - 28%

Source: UNAIDS.

HIV is responsible for a catastrophic

Global HIV trends, 1990 to 2009

Number of people living with HIV

Number of children living with HIV

Adult and child deaths due to AIDS

Number of orphans due to AIDS

Dotted lines represent ranges, solid lines represent the best estimate.

Source: UNAIDS.

U.S. STATISTICS

**GAY & BISEXUAL MEN
OF ALL RACES**

**ARE THE MOST SEVERELY
AFFECTED BY HIV**

>1 MILL **ARE LIVING WITH HIV IN THE U.S.**

1 IN 5 LIVING WITH HIV

ARE UNAWARE OF THEIR INFECTION

EVERY 9.5 MINUTES

**SOMEONE IN THE U.S.
IS INFECTED WITH HIV**

hide << **Prevalence Data** New Diagnoses Data

Display rates for 2010

2010 Rate of adults/adolescents living with an HIV diagnosis per 100,000 population

0 to 40	Data not shown *
41 to 54	Data not released to AIDSvu **
55 to 67	
68 to 82	
83 to 103	
104 to 134	
135 to 174	
175 to 244	
245 to 383	
384+	

Overall / Race / Age / Sex
Overall

Social Determinants of Health
<Choose One>

Transmission Categories »

HIV Testing, Prevention, and Treatment Sites +

[Where do these data come from?](#)

<http://aidsvu.org/map/>

hide << Display rates for 2010 by ZIP Code

2010 Rate of adults/adolescents living with an HIV or AIDS diagnosis per 100,000 population.

0 to 108 Data not shown*
 109 to 167
 168 to 233
 234 to 314
 315 to 415
 416 to 573
 574 to 820
 821 to 1,234
 1,235 to 2,111
 2,112+

Overall / Race / Age / Sex

Social Determinants of Health

HIV Testing, Prevention, and Treatment Sites +

[Where do these data come from?](#)

[http://aidsvu.org/
map/](http://aidsvu.org/map/)

> 1

MILL

ARE LIVING WITH HIV IN THE U.S.

1 IN 8 LIVING WITH HIV

ARE **UNAWARE** OF THEIR INFECTION

A new disease...

On <http://aids.gov/hiv-aids-basics/hiv-aids-101/aids-timeline/>

History of HIV

- By the **end of 1981**, there was a cumulative total of 270 reported cases of severe immune deficiency among **gay men**, and 121 of those individuals had died.
- In 1983, Luc Montagnier and Françoise Barré-Sinoussi reported the discovery of a new virus (later called HIV) that is the cause of AIDS.
- The first commercial blood test for HIV was licensed in 1985, allowing screening of the U.S. blood supply.
- In 1987 the first anti-HIV drug (AZT) was approved by the U.S. Food and Drug Administration.
- The first potent combination of anti-HIV drugs became available in 1995.

ВІЛ-інфекція – не вирок

HIV is a virus that infects and destroys cells of the immune system (CD4+ cells).

**THIS PARTICULAR
VIRUS CAN ONLY**

**INFECT
HUMAN BEINGS**

HIV ATTACKS YOUR T-CELLS

**AND USES THEM TO
MAKE COPIES
OF ITSELF**

**WHEN HIV DESTROYS SO
MANY OF YOUR CELLS...**

<http://aids.gov/hiv-aids-basics/hiv-aids-101/what-is-hiv-aids/>

HIV is a virus that infects and destroys cells of the immune system (CD4+ cells).

THIS PARTICULAR
VIRUS CAN ONLY

INFECT
HUMAN BEINGS

HIV ATTACKS YOUR T-CELLS

AND USES THEM TO
MAKE COPIES
OF ITSELF

WHEN HIV DESTROYS SO
MANY OF YOUR CELLS...

<http://aids.gov/hiv-aids-basics/hiv-aids-101/what-is-hiv-aids/>

AIDS (acquired immunodeficiency syndrome) is the late-stage HIV disease. This occurs when immune system becomes so damaged that it cannot fight off diseases and certain types of cancer.

Course of HIV Infection

Modified from Sabin et al. JAIDS 23:172, 2000.

Стадії СНІДу

- *латентна інфекція* – від декількох місяців до 5 років;
- *синдром лімфоаденопатії* – (СПНЛ – синдром пролонгованої немотивованої лімфоаденопатії або пре-СНІД), тривалість 1 – 2 роки (в окремих випадках до 7 років);
- *клінічно виражений СНІД* – з різноманітною картиною хвороби та ураженням різних органів і тканин (шкіра, лімфатична система, органи дихання, шлунково-кишковий тракт, нервова система та ін.).

Ретровіруси - РНК-вмісні пухлинні віруси.

Мають фермент - **зворотну транскриптазу (ревертазу)**, яка визначає передачу генетичної інформації від РНК на ДНК.

У заражених ретровірусами клітинах синтезується провірусна ДНК, комплементарна віріонній РНК, яка інтегрує у клітинний геном.

Родина ретровірусів поділяється на 7 родів.

Рід *Lentivirinae* (“повільні” віруси):

- збудники повільних інфекцій овець, корів та коней, хронічних захворювань мозку, пневмонії, артрити й анемії (меді-вісна);
- Т-лімфотропні віруси 1-го і 2-го типу;
- ВІЛ.

HTLV-1

Рід *Lentivirus*

Абревіатура	Англійська назва	Українська назва
EIAV	Equine infectious anemia virus	Вірус інфекційної анемії коней
OOP	Ovine Progressive Pneumonia	Вірус меді-вісна овець
CAEV	Caprine-ovine arthritis-encephalitis virus	Вірус артрити-енцефаліта кіз і овець
BIV	Bovine immunodeficiency virus	Вірус імунодефіциту крупної рогатої худоби
FIV	Feline immunodeficiency virus	Вірус імунодефіциту котів
PLV	Puma lentivirus	Лентівірус пум
SIV	Simian immunodeficiency virus	Вірус імунодефіциту мавп. (SIV-agm, SIV-cpz, SIV-mnd, SIV-mne, SIV-mac, SIV-sm, SIV-stm)
HIV-1	Human immunodeficiency virus-1	Вірус імунодефіциту людини
HIV-2	Human immunodeficiency virus-2	Вірус імунодефіциту людини-2

Африканська зелена мартишка – головний резервуар вірусу імунодефіциту мавп (SIV), спорідненого до вірусу, що викликає СНІД у людини.

У популяціях зелених мавп звичайно є зараженим від 30 до 70 % особин. Хоча SIV не викликає хворобу у мартишок, він може бути причиною СНІДу в інших видів мавп.

Types of HIV

Two species of HIV infect humans:

1. HIV-1 (identified in 1983)

- More virulent, relatively easy to transmit
- Majority of HIV infections globally
- 3 types of HIV-1: (based on alterations in *env* gene)

2. HIV-2 (identified in 1986)

- Less transmittable
- Largely confined to West Africa

(Gao, et. al; 1999)
(Keele, et. al; 2006)
(Reeves, et. al; 2002)
(Thompson, et. al;
2002)

Різновиди ВІЛ:

- **ВІЛ-1** – відкрито у 1983 р., найбільш розповсюджений, штамми: М (major), О (outlier), N (new);
 - **ВІЛ-2** – відкрито у 1986 р., відрізняється за структурою геному, менш патогенний;

- **ВІЛ-3** (*підтип О ВІЛ-1*) - відкрито у 1988 р., рідкий різновид, значно відрізняється за структурою геному;
- **ВІЛ-4** - відкрито у 1986 р., рідкий різновид.

Особливості вірусу ВІЛ

- **infects CD4+-lymphocytes (T-helpers and macrophages)** - має спорідненість до Т-лімфоцитів-хелперів з молекулою-рецептором CD4+ на поверхні;
- **kills T-helpers** - вбиває Т-хелпери;
- **has additional genes, that are absent in other retroviruses, that leads to high speed of viral replication** - генетичний апарат ВІЛ має ряд додаткових генів, відсутніх в інших ретровірусів. Наслідок – у тисячу разів швидша транскрипція геному, ніж у клітинних генів. Швидкість розмноження ВІЛ величезна;
- **extraordinary variability** - надзвичайна мінливість, у 30–100 разів (за деякими даними в мільйони разів) вища, ніж у вірусу грипу.

Основні мішені ВІЛ - лейкоцити

Т4-лімфоцити

макрофаги

Характерна особливість СНІДу – поступове виснаження популяції Т4-клітин. Макрофаги ВІЛ не вбиває, тому вони стають резервуаром для інфекції в організмі, і, крім того, переносять вірус у мозок.