

Change in T-lymphocyte count after initiation of highly active antiretroviral therapy in HIV-infected patients with history of Mycobacterium avium complex infection.

Estibaliz Lazaro, Gaelle Coureau, Jérémie Guedj, Patrick Blanco, Isabelle Pellegrin, Daniel Commenges, François Dabis, Jean-François Moreau, Jean-Luc Pellegrin, Rodolphe Thiébaut

▶ To cite this version:

Estibaliz Lazaro, Gaelle Coureau, Jérémie Guedj, Patrick Blanco, Isabelle Pellegrin, et al.. Change in T-lymphocyte count after initiation of highly active antiretroviral therapy in HIV-infected patients with history of Mycobacterium avium complex infection.. Antiviral Therapy, 2006, 11 (3), pp.343-50. hal-00143964

HAL Id: hal-00143964

https://hal.science/hal-00143964

Submitted on 3 May 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Change in T lymphocytes count after HAART initiation in HIV-infected

patients with history of Mycobacterium avium complex infection

Short title: Immune reconstitution & MAC infection

Authors: Estibaliz Lazaro¹, Gaelle Coureau², Jérémie Guedi³, Patrick Blanco^{4,5}, Isabelle

Pellegrin⁵, Daniel Commenges³, François Dabis², Jean-François Moreau^{4,5}, Jean-Luc

Pellegrin¹, Rodolphe Thiébaut^{2,3} and the ANRS Co3 Aquitaine Cohort*

Affiliations:

1. Department of Internal Medicine and Infectious Diseases, Bordeaux University Hospital,

Bordeaux, France.

2. INSERM U593 and 3. INSERM E0338 - ISPED, 4. CNRS UMR5164 CIRID, Victor

Segalen University, Bordeaux, France

5. Department of Virology and Immunology, Bordeaux University Hospital, Bordeaux,

France.

* See Appendix

Corresponding author:

Rodolphe Thiébaut

INSERM E0338 & U593 – ISPED, Université Victor Segalen,

146 rue Léo Saignat - 33076 Bordeaux

France

Tel: (33) 5 57 57 45 21

Fax: (33) 5 56 24 00 81

Email: rodolphe.thiebaut@isped.u-bordeaux2.fr

1/19

Abstract

Objective: To compare changes in CD4+, CD8+ and total lymphocytes counts, after initiation of highly active antiretroviral therapy (HAART), between HIV-infected patients with and without a recent history of *Mycobacterium avium* complex (MAC) infection.

Method: Matched exposed-non exposed retrospective cohort study.

Results: 51 patients with a recent history of MAC infection (MAC+) started a combination of at least three antiretroviral drugs. They were individually matched to 145 patients without any history of MAC infection (MAC-) according to CD4+ count (+/- 30 cells/mm³), previous experience of antiretroviral treatment, AIDS clinical stage at the time of HAART initiation (baseline), age (+/- 10 years) and gender. MAC+ and MAC- patients presented comparable median levels of total lymphocytes (488 vs. 688/mm³, p=0.09), CD4+ (11 vs. 16/mm³, p=0.15), CD8+ count (359 vs. 386/mm³, p=0.39) and plasma HIV RNA (5.3 vs. 5.1 log₁₀ copies/mL, p=0.22) at baseline. After 6 months on HAART, the median increase of CD4+ count was 28 cells/mm³ (IOR 1; 63) in MAC+ and 72 cells/ mm³ (IOR 34; 120) in MACpatients (p<0.0001) while the percentage of CD4+ cells was not significantly different between the two groups (p=0.13). Comparables differences were observed for total lymphocytes and CD8+ cells (p<0.001). The six months decline of plasma HIV RNA was not significantly different according to MAC exposure (-1.6 in MAC+ vs. -1.8 log₁₀ copies/mL in MAC- patients, p=0.65). Results were confirmed after adjustment for other characteristics than the matching variables and after taking into account potential informative bias due to unbalanced number of deaths between the two groups.

Conclusion: MAC infection at the time of HAART initiation is an important deleterious factor for immune reconstitution. A better understanding of the underlying mechanism and an evaluation of additional treatment strategies are necessary to help immune restoration in such circumstances.

Keywords: HIV infection, Mycobacterium avium complex infection, Immune restoration, CD4 Lymphocyte Count, Highly Active Antiretroviral Therapy

Word count: abstract (295), text (2194), 41 references, 2 tables, 1 figure (7 panels)

Financial acknowledgments: The ANRS Co3 Aquitaine Cohort and Jérémie Guedj are supported by the Agence Nationale de Recherches sur le SIDA (Action Coordonnée no.7, Cohortes and research grant for PhD).

Introduction

Highly Active Antiretroviral Therapy (HAART) allows an immune reconstitution even in patients with advanced HIV disease [1]. Although the increase in CD4+ T-lymphocyte count does not represent the whole immune reconstitution [2], it is the main marker used in clinical practice and epidemiological studies to estimate immune reconstitution. The modifications of the CD4+ counts following HAART initiation are associated with T cell activation [3], plasma HIV RNA and proviral DNA [4] loads at the time of treatment initiation. A low nadir of CD4+ count or a sharp decline in CD4+ count before HAART initiation are important determinants of immune reconstitution [5, 6]. The other factors usually reported are an older age [7], AIDS staging [8], intravenous drug use [9], lack of adherence to HAART [10] and previous antiretroviral exposure [11].

Profound immune deficiency, in particular of the CD4+ T helper cell compartment, limits the control of specific diseases such as Cytomegalovirus infection (CMV) [12] or *Mycobacterium Avium* Complex (MAC) infection [13]. Conversely, restoration of immune function has led to the recommendation of discontinuation of opportunistic infections prophylaxis, including MAC infection [14, 15]. Although profound immune deficiency is an important detrimental factor for immune reconstitution with HAART, little is known on the role of specific opportunistic infections often present in this context [16]. For instance, the impact of HCV co-infection has been discussed [17-19]. A potential mechanism of the detrimental effect on immune restoration may be the activation of apoptosis through the infection of macrophage and expression of Fas-ligand [20, 21]. In the case of CMV infection, there is a known deficiency of hematopoiesis [22] due to (i) a direct cytotoxic effect of CMV which replicates inside hematopoietic progenitor cells and (ii) an inhibition of growth factors production [23]. The direct effect on CD4+ T cells regeneration may also be mediated through apoptosis [24]. Infection with MAC is also known to impair haematopoiesis [25]. However, to our knowledge, few information are available on the response to HAART of patients with history

of MAC infection [26, 27]. In the ACTG protocol 393 study evaluating whether antimycobacterial therapy for MAC could be withdrawn in subjects with history of MAC, the CD4+ count rose slowly (6 cells/mm3 every 2 months) [26]. We conducted a study within the ANRS Co3 Aquitaine Cohort of HIV-infected patients [28], to compare change in CD4+, CD8+ and total lymphocytes counts between HAART treated patients with and without a recent history of MAC infection.

Methods

Design

initiated in 1987 in the Bordeaux University Hospital and four other public hospitals in Aquitaine, South-western France [28]. Clinical, biological and therapeutical information are collected prospectively at each visit under routine clinical management proceeding. In the present study, we constituted two groups of patients who started for the first time a combination including at least three antiretroviral drugs (defined as HAART). The exposed group (MAC+) included patients with a diagnosis of MAC infection between 12 months before and 6 months after HAART initiation. We hypothesized that diagnoses of MAC infection made in the first six months on HAART corresponded to infections that were already present at the time of treatment start but clinically silent. Robustness analyses excluding those patients gave similar results (data not shown). The unexposed group (MAC-) included patients of the Aquitaine cohort without any history of MAC or CMV infection during their entire follow-up, who were individually matched on CD4+ count (+/-30 cells/mm³), previous experience of antiretroviral treatment (naïve or not), AIDS clinical stage at the time of HAART initiation, age (+/- 10 years) and gender. The matching ratio of exposed:unexposed was 1:3, with the exception of two exposed patient for whom this ratio was 1:2 and 1:1 for three exposed patients.

The Aquitaine Cohort is a prospective hospital-based cohort of HIV1-infected patients,

Diagnosis of MAC infection

Diagnosis of disseminated MAC infection was based on the isolation of MAC from cultures of blood, bone marrow, or other normally sterile tissue or body fluids. Diagnoses based only on compatible clinical signs and symptoms were not considered in the present study.

HIV RNA load and immunophenotyping

CD4+, CD8+ and total lymphocytes counts were performed by flow cytometry in a single laboratory. Plasma HIV RNA was quantified by different laboratory kits according to the period and the hospitals. The branched DNA assays (Chiron Quantiplex RNA HIV-1, Emeryville, CA) with lower limits of detection of 2.7 log₁₀ copies/mL (500 copies/mL) and 1.7 log₁₀ copies/mL (50 copies/mL) were most often used. The schedule of measurements was based on clinical practice, i.e. every 3 to 6 months.

Statistical methods

The primary analyses compared the different markers values at each time point by Wilcoxon test. Time points considered were baseline (date of HAART initiation), 6 months latter (M6), M12 and M24. For each time point and each patient, the measurement that was the closer to the time point in a 3 months window was analyzed. Also, we performed multiple linear regressions of CD4+ difference from baseline to six months follow up on treatment adjusted for all potential factors influencing markers levels at a given time point including the MAC exposure as the primary factor of interest. We observed an attrition of the number of patients followed due to early deaths and lost-to-follow-up. These monotone missing data may bias estimates because patients exposed to MAC infection were more likely to die. Therefore, we conducted robustness analyses by jointly modelling repeated measurements of CD4+ count and survival time. This type of model allows taking into account these biases due to informative dropout process [29]. Briefly, the longitudinal model was a piecewise linear model explaining change in squared root of CD4+ count by a slope before HAART initiation, a slope between HAART initiation and the first 6 months and a slope after 6 months. The survival model was a lognormal survival model for time from HAART initiation to death or 24 months visit. The link between the two models was defined by the random slopes.

Results

Study population

Among 356 HAART treated patients followed in the Aquitaine Cohort and who presented a MAC infection during their follow-up, 51 patients were included in the present study because they started a combination of at least three antiretroviral drugs and they presented a MAC infection between 12 months before HAART initiation and 6 months after. Among these 51 patients, 13 MAC infections were diagnosed between 12 months and 6 months before HAART initiation, 13 MAC infections within 6 months before HAART initiation, nine at the time of HAART initiation and 16 within 6 months after HAART initiation. These MAC patients were mostly treated by a triple antibiotic combination including clarithromycin, ethambutol and rifabutin (N=17) or azithromycin, ethambutol and rifabutin (N=15). The others were treated by dual antibiotic combinations (ethambutol and rifabutin in 6 cases) or single therapy (N=6). The HAART regimen was mainly based on the combination of two nucleoside reverse transcriptase inhibitors and one protease inhibitor (88%). The most commonly used nucleosides were zidovudine (N=98) and lamivudine (N=138) and the most common PI was indinavir (N=92). Zidovudine was associated with clarithromycin in 11 cases. Two MAC patients died in the first 6 months on treatment, 10 between 6 and 12 months and six between 12 and 24 months. The 51 MAC+ exposed patients were individually matched to 145 MAC- patients. These unexposed patients, who had very low CD4+ count at HAART initiation due to the matching, had history of Kaposi sarcoma (N=21), pulmonary pneumocystosis (N=27), candidasis (but oral only) (N=22), toxoplasmosis (N=21), cryptococcosis (N=11), HIV encephalopathy (N=6), tuberculosis (N=11), lymphoma (N=5), cryptosporidiosis (N=3), recurrent bacterial pneumonia (N=1), progressive multifocal leucoencephalopathy (N=1) and salmonella septicaemia (N=1) but neither MAC nor CMV infection by design.

Characteristics of included patients are depicted in table 1. At the time of HAART initiation, there were no differences between the two groups according to matching factors as well as other characteristics.

Markers evolution

At the time of treatment initiation, MAC+ and MAC- patients presented comparable median levels of total lymphocytes (488 vs. 688/mm³, p=0.09), CD4+ count (11 vs. 16/mm³, p=0.15) and CD8+ count (359 vs. 386/mm³, p=0.39) (Table 1). During follow-up, the two groups presented a significant increase in total lymphocytes, CD4+ and CD8+ counts. However, these increases were significantly more pronounced in MAC- than in MAC+ groups (Figure 1, panels a-c). After six months on HAART, the median increase of CD4+ count was +28 cells/mm³ (IOR +1; +63) in MAC+ and +72 cells/mm³ (IOR +34; +120) in MAC- groups (p<0.0001), while the percentage of CD4+ cells was not significantly different between the two groups (p=0.13) (Figure 1, panel d). Interestingly, plasma HIV RNA decreased significantly in the two groups and the decline was not significantly different according to MAC exposure (-1.6 in MAC+ group vs. -1.8 log₁₀ copies/mL in MAC- group at 6 months, p=0.65) (Figure 1, panel e). The proportions of patients reaching 500 copies/mL or less at 6 months were similar (48.8% and 49.5% in the MAC+ and MAC-, respectively, p=0.93). The effect of MAC exposure on the change of CD4+ count at 6 months was also confirmed after adjustment on other determinants (Table 2). Indeed, the factors significantly associated with a poorer CD4+ count increase were: MAC exposure, CD4 count nadir < 50 cells/mm³, higher baseline plasma HIV RNA and previous experience of antiretroviral treatment. Treatments including zidovudine and clarithromycin were associated with poorer CD4+ count increase at 6 months (p=0.03) but this effect did not remain after adjustment for other characteristics (p=0.51). The independent effect of MAC exposure was also confirmed at 12 and 24 months (data not shown). The effect of MAC exposure was also confirmed when modelling all repeated measures of CD4+ count taking into account potential informative drop-out due to death and adjusting for potential confounding factors. Thus, estimated CD4+ counts levels were significantly higher in the MAC- group compared to MAC+ patients at 6 months (p=<0.0001), 12 months (p=0.0002) and 24 months (p=0.0047) and not at M0 (p=0.17). The estimated slopes within the first 6 months were +19.4 cells/mm³/month ([15.9;22.8]) in the MAC- group and +9.5 cells/mm³/month ([3.8; 15.1]) in the MAC+ group (p=0.003). After 6 months, the estimated slopes were +2.9 cells/mm³/month ([2.2;3.5]) and +2.7 cells/mm³/month ([1.5;3.8]), respectively (p=0.75).

There was no significant effect of MAC exposure on haemoglobin and platelets levels during follow-up although haemoglobin levels tended to be lower in patients exposed to MAC infection (Figure 1, panels f-g).

Discussion

In this study, we showed that patients who experienced a MAC infection during their follow up and started a HAART regimen, presented a weaker increase in their total lymphocytes, CD4+ and CD8+ counts despite similar virological response. MAC infection is known to compromise hematopoiesis and in particular erythropoiesis and granulopoiesis. This mechanism is thought to be multi-factorial. First, during the course of MAC disease, infection massively widespreads in bone marrow which must impair hematopoiesis [30]. Second, the presence of mycobacteria induces the production of immunosuppressive cytokines by the host adaptative immune response, the secretion of soluble factors that inhibit erythroblastic progenitors [31], the deleterious effect of TNF-α on haematopoiesis [32] and Fas Ligand expression [33] by infected macrophages known to induce the apoptosis of T lymphocytes. Apoptosis is also one of the mechanisms explaining the deficiency of haematopoiesis in the course of CMV [24] or HCV infections [20, 21] as well as it impaired immune restoration in HIV-infected patients [34]. Treatment of MAC infection such as clarithromycin might also contribute to these disorders. In fact, the association of clarithromycin and zidovudine in HIVinfected patients is known to suppress lymphopoiesis and hematopoiesis [35]. Nevertheless, the impact of MAC infection and its management was not observed on haemoglobinemia and platelets, favouring the hypothesis of a specific alteration of the lymphocyte lineage.

This study presents three main limitations. First, we were not able to compare the effect of different opportunistic infections at the time of treatment initiation on the entire Aquitaine cohort because of the limited number of individual opportunistic infections in about 3000 HAART-treated patients. This calls for the need of analyses of this kind in multi-cohort collaborations [36]. Second, we do not considered the possible effects of adherence, ethnicity or social class which may vary in the two groups because it was not recorded in our database.

Third, it would be useful to perform more specific measurements (apoptosis, naive and memory cells, activation...) to better characterize the mechanisms in this context [2].

With respect to clinical care, hematotoxic drugs should be avoided in patients presenting MAC infection. Furthermore, immunotherapy may be indicated in such a context. The G-CSF and GM-CSF factors activate destruction of intracellular bacteria and stimulate the granulocyte colony. These factors have been successfully proposed to treat patients with MAC infection [37]. Moreover, such treatment might help in immune restoration [38]. Il-2 may also be a good candidate because of its stimulating effect on CD4+ proliferation [39] and its inhibitory effect on cell apoptosis [40], thus increasing the survival of CD4+ T lymphocytes [41].

In conclusion, MAC infection at the time of HAART initiation seems to be an important deleterious factor for immune reconstitution. A better understanding of the underlying mechanism and an evaluation of additional treatment strategies are necessary to help immune restoration in such circumstances.

References

- 1. Autran B, Carcelain G, Li TS, *et al.* Positive effects of combined antiretroviral therapy on CD4+ T cell homeostasis and function in advanced HIV disease. *Science* 1997, **277**:112-116.
- 2. Lederman HM, Williams PL, Wu JW, *et al.* Incomplete immune reconstitution after initiation of highly active antiretroviral therapy in human immunodeficiency virus-infected patients with severe CD4(+) cell depletion. *The Journal of Infectious Diseases* 2003, **188**:1794-1803.
- 3. Hunt PW, Martin JN, Sinclair E, *et al.* T cell activation is associated with lower CD4+ T cell gains in human immunodeficiency virus-infected patients with sustained viral suppression during antiretroviral therapy. *The Journal of Infectious Diseases* 2003, **187**:1534-1543.
- 4. Rouzioux C, Hubert JB, Burgard M, *et al.* Early levels of HIV-1 DNA in peripheral blood mononuclear cells are predictive of disease progression independently of HIV-1 RNA levels and CD4+ T cell counts. *The Journal of Infectious Diseases* 2005, **192**:46-55
- 5. D'Amico R, Yang YJ, Mildvan D, *et al.* Lower CD4+ T lymphocyte nadirs may indicate limited immune reconstitution in HIV-1 infected individuals on potent antiretroviral therapy: Analysis of immunophenotypic marker results of AACTG 5067. *Journal of Clinical Immunology* 2005, **25**:106-115.
- 6. Renaud M, Katlama C, Mallet A, *et al.* Determinants of paradoxical CD4 cell reconstitution after protease inhibitor-containing antiretroviral regimen. *AIDS* 1999, **13**:669-676.
- 7. Viard JP, Mocroft A, Chiesi A, *et al.* Influence of age on CD4 cell recovery in human immunodeficiency virus- infected patients receiving highly active antiretroviral therapy: Evidence from the EuroSIDA study. *The Journal of Infectious Diseases* 2001, **183**:1290-1294.
- 8. Thiébaut R, Jacqmin-Gadda H, Walker S, *et al.* Determinants of response to first HAART regimen in naive patients with an estimated time since HIV seroconversion. *HIV Medicine* 2006, **7**:1-9.
- 9. Lucas GM, Cheever LW, Chaisson RE, Moore RD. Detrimental effects of continued illicit drug use on the treatment of HIV-1 infection. *Journal of Acquired Immune Deficiency Syndromes* 2001, **27**:251-259.
- 10. Carrieri MP, Raffi F, Lewden C, *et al.* Impact of early versus late adherence to highly active antiretroviral therapy on immuno-virological response: a 3-year follow-up study. *Antiviral Therapy* 2003, **8**:585-594.
- 11. Yamashita TE, Phair JP, Munoz A, *et al.* Immunologic and virologic response to highly active antiretroviral therapy in the Multicenter AIDS Cohort Study. *AIDS* 2001, **15**:735-746.
- 12. Sacre K, Carcelain G, Cassoux N, *et al.* Repertoire, diversity, and differentiation of specific CD8 T cells are associated with immune protection against human cytomegalovirus disease. *Journal of Experimental Medicine* 2005, **201**:1999-2010.
- 13. Havlir DV, Schrier RD, Torriani FJ, Chervenak K, Hwang JY, Boom WH. Effect of potent antiretroviral therapy on immune responses to Mycobacterium avium in human immunodeficiency virus-infected subjects. *The Journal of Infectious Diseases* 2000, **182**:1658-1663.
- 14. Zeller V, Truffot C, Agher R, *et al.* Discontinuation of secondary prophylaxis against disseminated Mycobacterium avium complex infection and toxoplasmic encephalitis. *Clinical Infectious Diseases* 2002, **34**:662-667.

- 15. Shafran SD, Mashinter LD, Phillips P, *et al.* Successful discontinuation of therapy for disseminated Mycobacterium avium complex infection after effective antiretroviral therapy. *Annals of Internal Medicine* 2002, **137**:734-737.
- 16. Cassol E, Page T, Mosam A, *et al.* Therapeutic response of HIV-1 subtype C in African patients coinfected with either Mycobacterium tuberculosis or human herpesvirus-8. *The Journal of Infectious Diseases* 2005, **191**:324-332.
- 17. Greub G, Ledergerber B, Battegay M, *et al.* Clinical progression, survival, and immune recovery during antiretroviral therapy in patients with HIV-1 and hepatitis C virus coinfection: the Swiss HIV Cohort Study. *Lancet* 2000, **356**:1800-1805.
- 18. Antonucci G, Girardi E, Cozzi-Lepri A, *et al.* Role of hepatitis C virus (HCV) viremia and HCV genotype in the immune recovery from highly active antiretroviral therapy in a cohort of antiretroviral-naive HIV-infected individuals. *Clinical Infectious Diseases* 2005, **40**:e101-109.
- 19. Braitstein P, Zala C, Yip B, *et al.* Immunologic Response to Antiretroviral Therapy in Hepatitis C Virus-Coinfected Adults in a Population-Based HIV/AIDS Treatment Program. *The Journal of Infectious Diseases* 2006, **193**:259-268.
- 20. Graham C, Koziel M. Why should hepatitis C affect immune reconstitution in HIV-1-infected patients? *Lancet* 2000, **356**:1865-1866.
- 21. Laskus T, Radkowski M, Jablonska J, *et al.* Human immunodeficiency virus facilitates infection/replication of hepatitis C virus in native human macrophages. *Blood* 2004, **103**:3854-3859.
- 22. Maciejewski JP, St Jeor SC. Human cytomegalovirus infection of human hematopoietic progenitor cells. *Leukemia & Lymphoma* 1999, **33**:1-13.
- 23. Randolph-Habecker J, Iwata M, Torok-Storb B. Cytomegalovirus mediated myelosuppression. *Journal of Clinical Virology* 2002, **25 Suppl 2**:S51-56.
- 24. Goldmacher VS. Cell death suppression by cytomegaloviruses. *Apoptosis* 2005, **10**:251-265.
- 25. Inderlied CB, Kemper CA, Bermudez LE. The Mycobacterium avium complex. *Clinical microbiology reviews* 1993, **6**:266-310.
- 26. Aberg JA, Williams PL, Liu T, *et al.* A study of discontinuing maintenance therapy in human immunodeficiency virus-infected subjects with disseminated Mycobacterium avium complex: AIDS Clinical Trial Group 393 Study Team. *The Journal of Infectious Diseases* 2003, **187**:1046-1052.
- 27. MacGregor RR, Hafner R, Wu JW, *et al.* Clinical, microbiological, and immunological characteristics in HIV-infected subjects at risk for disseminated Mycobacterium avium complex disease: an AACTG study. *AIDS Research and Human Retroviruses* 2005, **21**:689-695.
- 28. Thiébaut R, Morlat P, Jacqmin-Gadda H, *et al.* Clinical progression of HIV-1 infection according to the viral response during the first year of antiretroviral treatment. *AIDS* 2000, **14**:971-978.
- 29. Thiébaut R, Jacqmin-Gadda H, Babiker A, Commenges D. Joint modelling of bivariate longitudinal data with informative dropout and left-censoring, with application to the evolution of CD4+cell count and HIV RNA viral load in response to treatment of HIV infection. *Statistics in Medicine* 2005, **24**:65-82.
- 30. Hafner R, Inderlied CB, Peterson DM, *et al.* Correlation of quantitative bone marrow and blood cultures in AIDS patients with disseminated Mycobacterium avium complex infection. *The Journal of Infectious Diseases* 1999, **180**:438-447.
- 31. Gascon P, Sathe SS, Rameshwar P. Impaired erythropoiesis in the acquired immunodeficiency syndrome with disseminated Mycobacterium avium complex. *The American Journal of Medicine* 1993, **94**:41-48.
- 32. Kremer L, Estaquier J, Wolowczuk I, Biet F, Ameisen JC, Locht C. Ineffective cellular immune response associated with T-cell apoptosis in susceptible

- Mycobacterium bovis BCG-infected mice. *Infection and Immunity* 2000, **68**:4264-4273.
- 33. Isgro A, Mezzaroma I, Aiuti A, *et al.* Decreased apoptosis of bone marrow progenitor cells in HIV-1-infected patients during highly active antiretroviral therapy. *AIDS* 2004, **18**:1335-1337.
- 34. Benveniste O, Flahault A, Rollot F, *et al.* Mechanisms involved in the low-level regeneration of CD4(+) cells in HIV-1-infected patients receiving highly active antiretroviral therapy who have prolonged undetectable plasma viral loads. *The Journal of Infectious Diseases* 2005, **191**:1670-1679.
- 35. Freund YR, Dousman L, Mohagheghpour N. Prophylactic clarithromycin to treat mycobacterium avium in HIV patients receiving zidovudine may significantly increase mortality by suppressing lymphopoiesis and hematopoiesis. *International immunopharmacology* 2002, **2**:1465-1475.
- 36. Egger M, May M, Chêne G, *et al.* Prognosis of HIV-1-infected patients starting highly active antiretroviral therapy: a collaborative analysis of prospective studies. *Lancet* 2002, **360**:119-129.
- 37. Bermudez LE, Petrofsky M, Stevens P. Treatment with recombinant granulocyte colony-stimulating factor (Filgrastin) stimulates neutrophils and tissue macrophages and induces an effective non-specific response against Mycobacterium avium in mice. *Immunology* 1998, **94**:297-303.
- 38. Nielsen SD, Ersboll AK, Mathiesen L, Nielsen JO, Hansen JES. Highly active antiretroviral therapy normalizes the function of progenitor cells in human immunodeficiency virus-infected patients. *The Journal of Infectious Diseases* 1998, **178**:1299-1305.
- 39. Levy Y, Durier C, Krzysiek R, *et al.* Effects of interleukin-2 therapy combined with highly active antiretroviral therapy on immune restoration in HIV-1 infection: a randomized controlled trial. *AIDS* 2003, **17**:343-351.
- 40. Estaquier J, Tanaka M, Suda T, Nagata S, Golstein P, Ameisen JC. Fas-mediated apoptosis of CD4+ and CD8+ T cells from human immunodeficiency virus-infected persons: differential in vitro preventive effect of cytokines and protease antagonists. *Blood* 1996, **87**:4959-4966.
- 41. Kovacs JA, Lempicki RA, Sidorov IA, *et al.* Induction of prolonged survival of CD4(+) T lymphocytes by intermittent IL-2 therapy in HIV-infected patients. *The Journal of Clinical Investigation* 2005, **115**:2139-2148.

Appendix: Composition of the GECSA

Scientific committee: Prs J. Beylot, M. Dupon, M. Longy-Boursier, JL. Pellegrin, JM. Ragnaud and R. Salamon (Chair)

Scientific coordination: Prs G. Chêne and F. Dabis (Coordinator), Dr S. Lawson-Ayayi, C. Lewden, R. Thiébaut

Medical coordination: Prs M. Dupon, JF. Moreau, P. Mercié, P. Morlat, D. Neau, JL.Pellegrin and JM. Ragnaud, Drs N. Bernard, D. Lacoste and D. Malvy

Data management and Statistical analysis: E. Balestre, L. Dequae-Merchadou, V. Lavignolle-Aurillac

Technical team: MJ. Blaizeau, M. Decoin, S. Delveaux, C. Hanappier, S. Labarrère and B. Uwamaliya, G. Palmer and D. Touchard, D. Dutoit and L. Houinou

Participating Hospital Departments (participating physicians):

Bordeaux University Hospital: Pr J. Beylot (Pr P. Morlat, Drs N. Bernard, M. Bonarek, F. Bonnet, D. Lacoste and R. Vatan), Pr P. Couzigou, Pr H. Fleury (Pr ME. Lafon, Drs B. Masquelier and I. Pellegrin), Pr M. Dupon (Dr H. Dutronc, F. Bocquentin and S. Lafarie), Pr JL. Pellegrin (Pr JF. Viallard, Drs O. Caubet, E. Lazaro and C. Nouts), Pr M. Longy-Boursier (Pr P. Mercié, Dr D. Malvy, T. Pistonne and C. Receveur), Pr JF. Moreau (Dr P. Blanco), Pr JM. Ragnaud (Pr D. Neau, Drs C. Cazorla, D. Chambon, C. De La Taille, and A. Ochoa); Dax Hospital: Dr P. Loste (Dr L. Caunègre); Bayonne Hospital: Dr F. Bonnal (Drs S. Farbos and MC. Gemain); Libourne Hospital: Dr J. Ceccaldi (Dr S. Tchamgoué); Mont-de-Marsan Hospital: Dr S. de Witte

Table 1. Baseline demographic and clinical characteristics at the time of initiation of HAART of patients exposed to Mycobacterium avium complex infection (MAC+) and matched patients unexposed to MAC infection (MAC-). ANRS Co3 Aquitaine Cohort.

	MAC	+ (N=51)	MAC- (N=145)		
	N or medi	an % or IQR	N or median	% or IQR	p value
Age (years)	37	32;49	37	33;43	0.74
Male gender	39	76.5	115	79.3	0.67
HIV transmission group					
Intravenous Drug Users	14	27.4	43	29.7	0.91
Men who have sex with men	21	41.2	47	32.4	
Heterosexuals	11	21.6	39	26.9	
Others	5	9.8	16	11.0	
Baseline calendar period					
[06/03/1995 - 31/12/1999]	42	82.4	118	81.4	0.88
[01/01/2000 - 13/05/2003]	9	17.6	27	18.6	
Clinical stage					
A	2	3.9	4	2.7	0.88
В	7	13.7	20	13.8	
C	42	82.4	121	83.4	
Treatments					
Number of treatment regimens before					
HAART initiation*					
None (naïve patients)	17	33.3	46	31.7	0.98
Between 1 and 4 regimens	19	37.3	57	39.3	
More than 4 regimens	15	29.4	42	29.0	
Treatment regimen at HAART initiation					
2 NRTIs and 1 PI	45	88.2	134	91.8	0.13
2 NRTIs and 1 NNRTI	2	3.9	8	6.2	
3 NRTIs	4	7.9	2	1.3	
2 NRTIs and 1 PI and 1 NNRTI	0	0.0	1	0.7	
MAC prophylaxis					
Clarithromycin	0	0.0	1	0.7	0.53
Azithromycin	0	0.0	4	2.8	
Rifabutin	9	17.6	35	24.1	
Biological characteristics at HAART initia	ation				
Plasma HIV RNA (log ₁₀ copies/mL)	5.3	4.4;5.6	5.1	4.2;5.5	0.22
T Lymphocytes CD4+ count (cells/mm ³)	11	3;38	16	8;39	0.15
T Lymphocytes CD8+ count (cells/mm ³)	359	206; 576	386	215;634	0.39
Total lymphocytes (cells/mm ³)	488	396; 858	688	410; 1065	0.09
Haemoglobinemia (g/dl)	11.5	9.8 ; 13.3	12.0	10.6; 13.0	0.23
Platelets (10 ³ /mm ³)	177	143; 230	157	119; 214	0.09

IQR: interquartile range; NRTI: nucleoside reverse transcriptase inhibitor; NNRTI: non-nucleoside reverse transcriptase inhibitor; PI: protease inhibitor

^{*} A modification of at least one drug defined a new regimen

Table 2. Univariable and multivariable analyses of factors associated with change in CD4+ level between baseline and 6 months after HAART initiation, adjusted for baseline CD4+. ANRS Co3 Aquitaine Cohort.

	Univariable		Multivariable*	
Characteristic	ß	P	ß	P
MAC exposure (vs. no exposure)	-25.5	< 0.0001	-24.7	<0.0001
Age (for one year older)	0.3	0.53	_	_
Women (vs. men)	-5.8	0.64	_	_
Intravenous Drug Users (vs. other transmission groups)	-4.5	0.69	_	_
Naive of antiretroviral treatment (vs. experienced)	27.7	0.01	30.5	0.03
AIDS clinical stage (vs. other clinical stages)	13.6	0.32	_	_
Nadir of CD4+ count <50 cells/mm ³ (vs. ≥50)	-16.6	0.25	-55.8	0.007
Baseline calendar period $> 2000 \text{ (vs} \le 2000)$	22.3	0.11	_	_
Baseline HIV RNA (for 1 log copies/mL higher)	21.2	0.0003	17.8	0.002

ß : coefficient of the liner regression MAC : Mycobacterium avium complex

^{*} All listed characteristics included