OPEN

Determinants of Restoration of CD4 and CD8 Cell Counts and Their Ratio in HIV-1-Positive Individuals With Sustained Virological Suppression on Antiretroviral Therapy

Luuk Gras, MSc,¹ Margaret May, PhD,² Lars Peter Ryder, PhD,³ Adam Trickey, PhD,² Marie Helleberg, PhD,⁴ Niels Obel, PhD,⁵ Rodolphe Thiebaut, PhD,⁶ Jodie Guest, PhD,⁷ John Gill, PhD,⁸ Heidi Crane, PhD,⁹ Viviane Dias Lima, PhD,^{10,11} Antonella d'Arminio Monforte, PhD,¹² Timothy R. Sterling, PhD,¹³ Jose Miro, PhD,¹⁴ Santiago Moreno, PhD,¹⁵ Christoph Stephan, PhD,¹⁶ Colette Smith, PhD,¹⁷ Janet Tate, PhD,¹⁸ Leah Shepherd, PhD,¹⁷ Mike Saag, PhD,¹⁹ Armin Rieger, PhD,²⁰ Daniel Gillor, PhD,²¹ Matthias Cavassini, PhD,²² Marta Montero, PhD,²³ Suzanne M. Ingle, PhD,² Peter Reiss, PhD,^{1,24} Dominique Costagliola, PhD,²⁵ Ferdinand W.N.M. Wit, PhD,^{1,24,26} Jonathan Sterne, PhD,² Frank de Wolf, PhD,²⁷ and Ronald Geskus, PhD,^{28,29,30,31} for the Antiretroviral Therapy Cohort Collaboration (ART-CC)

Background: An increasing number of HIV-positive individuals now start antiretroviral therapy (ART) with high CD4 cell counts. We investigated whether this makes restoration of CD4 and CD8 cell counts and the CD4:CD8 ratio during virologically suppressive ART to median levels seen in HIV-uninfected individuals more likely and whether restoration depends on gender, age, and other individual characteristics.

Methods: We determined median and quartile reference values for CD4 and CD8 cell counts and their ratio using cross-sectional data from 2309 HIV-negative individuals. We used longitudinal measurements of 60,997 HIV-positive individuals from the Antiretroviral Therapy Cohort Collaboration in linear mixed-effects models.

Results: When baseline CD4 cell counts were higher, higher long-term CD4 cell counts and CD4:CD8 ratios were reached. Highest long-term CD4 cell counts were observed in middle-aged individuals. During the first 2 years, median CD8 cell counts converged toward median reference values. However, changes were small thereafter and long-term CD8 cell count levels were higher than median reference values. Median 8-year CD8 cell counts were higher when ART was started with <250 CD4 cells/mm³. Median CD4:CD8 trajectories did not reach median reference values, even when ART was started at 500 cells/mm³.

Discussion: Starting ART with a CD4 cell count of ≥500 cells/mm³ makes reaching median reference CD4 cell counts more likely. However, median CD4:CD8 ratio trajectories remained below the median levels of HIV-negative individuals because of persisting high CD8 cell counts. To what extent these subnormal immunological responses affect specific clinical endpoints requires further investigation.

Key Words: CD4 cell count, CD8 cell count, CD4:CD8 ratio, antiretroviral therapy, HIV, age

(J Acquir Immune Defic Syndr 2019;80:292–300)

INTRODUCTION

Since 2012, US Guidelines have recommended offering antiretroviral therapy (ART) to all individuals diagnosed with HIV, regardless of their CD4 cell count.¹ As a result, an increasing number of HIV-1–positive individuals start ART at high CD4 cell counts. Furthermore, of those starting ART, a considerable proportion does so at a relatively old age. For example, in the Netherlands in 2015, 37% of those starting ART did so with a CD4 count of ≥500 cells/mm³ and 23% of individuals newly diagnosed with HIV were aged 50 years or older.² Generally, the increase in CD4 cell count during virologically suppressive ART is less in older individuals.³-9 This diminished recovery of CD4 cell count among older individuals has been attributed to lower thymic function.¹0,¹11

Lower CD4 counts with older age are also seen in healthy European HIV-negative populations, although the decrease seems to occur mainly at a very advanced age. 12–16 CD4 cell counts have also been reported to differ according to smoking status, 17 gender, 13 the time of day of sampling, 18 season, 19 and region of origin. 20,21

Although CD4 cell count is considered the key prognostic factor for AIDS morbidity and mortality, some evidence suggests that the CD4:CD8 ratio also independently predicts time to death and non–AIDS-defining endpoints. ^{22–24} In the general population, a CD4:CD8 ratio <1.0 is associated with mortality in very elderly people. ²⁵ In HIV-positive individuals, the ratio is decreased and low ratios are associated with pathological changes in the immune system such as immune activation, exhaustion, senescence, and memory abnormalities. ^{26–28} The ratio increases rapidly during the first few years on ART and keeps increasing up to 15 years after starting ART, albeit slowly, ²⁹ and the ratio does not reach levels higher than 1.0 in two-thirds of individuals despite long-term viral suppression. ^{30,31}

We studied whether an early start, at high CD4 cell counts followed by long-term virologically suppressive ART,

makes restoration to levels of CD4 and CD8 cell counts and the CD4:CD8 ratio seen in HIV-negative individuals more likely. We also investigated the effect of age and other factors on these immunological changes.

METHODS

HIV-Negative Study Participants

To obtain reference values, we used 2309 cross-sectional CD4 and CD8 cell counts and CD4:CD8 ratios obtained from HIV-negative individuals recruited from the background population to the Danish HIV cohort (either healthy staff or blood and stem-cell donors) and HIV-negative individuals from the Dutch AGE_hIV cohort (recruited either at the STI clinic of the Amsterdam Public Health Service or the existing Amsterdam Cohort Studies on HIV/AIDS). CD4 and CD8 cell counts and CD4:CD8 ratios were used as

dependent variables in 3 linear regression models including age and gender and their interaction as independent variables. We used the 25th, 50th, and 75th prediction percentiles as the lower, median, and upper reference values, respectively, in graphs to put the immunological restoration during virologically suppressive ART in HIV-positive individuals into context (see Text File SDC 1, Supplemental Digital Content, http://links.lww.com/QAI/B244 for further details on the selection and analysis of CD4 and CD8 cell counts and the CD4:CD8 ratio in HIV-negative individuals).

HIV-Positive Study Participants

We used data from the Antiretroviral Therapy Cohort Collaboration (ART-CC; http://www.art-cohort-collaboration. org), an international collaboration of 21 cohort studies from Europe and North America that was established in 2000 to

Received for publication June 25, 2018; accepted October 15, 2018.

From the ¹Stichting HIV Monitoring, Amsterdam, the Netherlands; ²Bristol Medical School, University of Bristol, Bristol, United Kingdom; ³Tissue Typing Laboratory, Department of Clinical Immunology, Copenhagen University Hospital Rigshospitalet, Copenhagen, Denmark; ⁴Department of Infectious Diseases, Centre of Excellence for Health, Immunity and Infections, Copenhagen University Hospital, Rigshospitalet, Copenhagen, Denmark; ⁵Department of Infectious Diseases, Copenhagen University Hospital, Rigshospitalet, Copenhagen, Denmark; ⁵Department of Infectious Diseases, Copenhagen University Hospital, Rigshospitalet, Copenhagen, Denmark; ⁵Department of Infectious Diseases, University of Calgary, Calgary, Alberta, Canada; ⁹Center for AIDS Research, University of Washington, Seattle, WA; ¹⁰British Columbia Centre for Excellence in HIV/AIDS, St. Paul's Hospital, Vancouver, British Columbia, Canada; ¹¹Division of AIDS, Department of Medicine, Faculty of Medicine, University of British Columbia, Vancouver, British Columbia, Canada; ¹²Clinic of Infectious Diseases and Tropical Medicine, San Paolo Hospital, University of Milan, Milan, Italy; ¹³Vanderbilt University School of Medicine, Nashville, TN; ¹⁴Infectious Diseases Service, Hospital Clinic-IDIBAPS, University of Barcelona, Barcelona, Spain; ¹⁵Hospital Ramón y Cajal, Madrid, Spain; ¹⁶Department of Infectious Diseases, University Hospital Frankfurt, Goethe-University, Frankfurt am Main, Germany; ¹⁷Institute of Global Health, UCL, London, United Kingdom; ¹⁸Department of Internal Medicine, Yale University School of Medicine, New Haven, CT; ¹⁹Division of Infectious Diseases, University of Alabama at Birmingham, Birmingham, AL; ²⁰University of Vienna, Vienna, Austria; ²¹Universität zu Köln, Cologne, Germany; ²²Service of Infectious Diseases, Lausanne University of Amsterdam, Amsterdam, the Netherlands; ²⁵Sorbonne Université UPMC Université Paris 06, INSERM, Institut Pierre Louis d'épidémiologie et de Santé Publique (UMRS 1136), Pa

Supported by the UK Medical Research Council (MRC) (Grant number MR/J002380/1) and the UK Department for International Development (DFID) under the MRC/DFID Concordat agreement and is also part of the EDCTP2 programme supported by the European Union. Jonathan Sterne is funded by National Institute for Health Research Senior Investigator award NF-SI-0611-10168. Sources of funding of individual cohorts include the Agence Nationale de Recherche sur le SIDA et les hépatites virales (ANRS), the Institut National de la Santé et de la Recherche Médicale (INSERM), the French, Italian, and Spanish Ministries of Health, the Swiss National Science Foundation (Grant 33CS30_134277), the Ministry of Science and Innovation and the "Spanish Network for AIDS Research" (RIS; ISCIII-RETIC RD06/006), the Stichting HIV Monitoring, which is supported by a grant from the Dutch Ministry of Health, Welfare and Sport through the Centre for Infectious Disease Control of the National Institute for Public Health and the Environment, the European Commission (EuroCoord Grant 260694), the British Columbia and Alberta Health Services, the National Institutes of Health (NIH) [UW Center for AIDS Research (CFAR) (NIH Grant P30 AI027757), UAB CFAR (NIH Grant P30-AI027767), The Tennessee CFAR (NIH Grant P30 AI110527)], National Institute on Alcohol Abuse and Alcoholism (U10-AA13566, U24-AA020794), the US Department of Veterans Affairs, the Michael Smith Foundation for Health Research, the Canadian Institutes of Health Research, the VHA Office of Research and Development, and unrestricted grants from Abbott, Gilead, Tibotec-Upjohn, ViiV Healthcare, MSD, GlaxoSmithKline, Pfizer, Bristol-Myers Squibb, Roche, and Boehringer-Ingelheim. The Danish HIV Cohort Study is founded by Preben and Anne Simonsens Foundation. J.M.M. received a personal 80:20 research grant from the Institut d'Investigacions Biomèdiques August Pi i Sunyer (IDIBAPS), Barcelona, Spain, during 2017-2019. M.H. received funding from the Danish National Research Foundation (Grant number 715). R.G. was supported by the Wellcome Trust (Grant number 106680/Z/14/Z). Data from 13 European cohorts were pooled in June 2014 within COHERE in EuroCoord (www.cohere.org and www.EuroCoord.net). COHERE receives funding from the European Union Seventh Framework Programme (FP7/ 2007-2013) under EuroCoord grant agreement no 260694.

Conflicts of Interest and Source of Funding: J.M.M. has received consulting honoraria and/or research grants from AbbVie, Angelini, Bristol-Myers Squibb, Cubist, Genentech, Medtronic, Novartis, Gilead Sciences, and ViiV Healthcare outside the submitted work. J.G. has received consulting honoraria from Merck Gilead and ViiV and research grant from Amgen. The remaining authors have no conflicts of interest to disclose.

Conceptualization: P.R., M.H., R.G., L.G., M.T.M., D.C., and A.J.; Data curation: A.T., Formal analysis: R.G. and L.G.; Funding acquisition: P.R.; Project administration: A.T.; Resources: P.R., M.H., L.P.R., and F.W.; Supervision: R.G., F.d.W., and M.T.M.; Visualization: R.G. and L.G.; Original draft preparation: L.G.; Review and editing: R.G., M.T.M., F.d.W., R.T., L.P.R., F.W., M.H., J.L.G., J.G., D.C., P.R., M.S., H.C., L.S., A.R., D.G., V.L., T.S., M.C., M.M., J.M., S.M., C.r.S., C.O.S., N.O., A.A.M., J.T., S.M.I., A.T., and J.A.C.S.

Supplemental digital content is available for this article. Direct URL citations appear in the printed text and are provided in the HTML and PDF versions of this article on the journal's Web site (www.jaids.com).

Correspondence to: Luuk Gras, MSc, Stichting HIV Monitoring, Meibergdreef 9, 1105 AZ, Amsterdam, the Netherlands (e-mail: lgras@author.nl).

Copyright © 2018 The Author(s). Published by Wolters Kluwer Health, Inc. This is an open access article distributed under the Creative Commons Attribution License 4.0 (CCBY), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

TABLE 1. Demographical and Clinical Characteristics at the Start of ART

-		
	N	%
Total	60,997	100.0
Gender		
Men	46,076	75.5
Women	14,921	24.5
Transmission risk group		
MSM	24,591	40.3
IDU	4685	7.7
Heterosexual contact	23,335	38.3
Other/Unknown	8386	13.7
Age at start of ART (yr), median, IQR	39, 32–46	
16–29	10,796	17.7
30–39	21,796	35.7
40–49	17,798	29.2
≥50	10,607	17.4
Region of birth		
Europe/North America	44,717	73.3
Caribbean/South America	3569	5.9
Sub-Saharan Africa	7729	12.7
Other/unknown	4982	8.2
Year of start of ART (median, IQR)	2007, 2004–2009	
2001–2003	12,765	20.9
2004–2006	14,827	24.3
2007–2009	19,231	31.5
2010–2012	14,174	23.2
CD4 cell count at start of ART (cells/mm ³), median, IQR	246, 130–350	
0–49	7301	12.0
50–99	4838	7.9
100–199	11,263	18.5
200–349	22,206	36.4
350-499	9575	15.7
≥500	5814	9.5
HIV RNA at start of ART (copies per milliliter), median, IQR	64,500, 14,300– 182,800	
<10,000	12,963	21.2
10,000–100000	23,701	38.9
≥100,000	24,333	39.9
Smoking status at the start of ART, missing in 1683/16,650* (10.1%)		
Nonsmoker	8515	56.9
Current smoker	6452	43.1
Hepatitis C status at the start of ART, missing in 2093/21,176* (9.9%)		
HCV-negative	17,072	89.5
HCV-positive	2011	10.5
CMV status at the start of ART, missing in 1922/8418* (22.8%)		
CMV-negative	740	11.4
CMV-positive	6496	88.6

^{*}Total number of participants in the subset of cohorts used in the analysis.

examine the prognosis of HIV-1-positive, treatment-naive individuals initiating ART, a combination of at least 3 antiretroviral drugs.³² Participation of cohorts has been approved by their ethics committees or institutional review

TABLE 2. Median (IQR) CD8 Cell Count and CD4:CD8 Ratio at the Start of ART for Different CD4 Categories

CD4 Cell Count at the Start of ART (cells/ mm³)	N	CD8 Cell Count, Median, IQR (cells/mm³)	CD4:CD8 Ratio, Median, IQR
0–49	3914	392, 233-610	0.05, 0.03-0.09
50-99	2704	600, 402–890	0.11, 0.08-0.17
100-199	6860	757, 525–1070	0.20, 0.14-0.28
200-349	13,654	900, 650-1250	0.27, 0.19-0.37
350-499	6206	995, 717-1394	0.37, 0.26-0.52
≥500	3967	1040, 753-1472	0.58, 0.41-0.79
Any CD4 cell count	37,305	830, 560–1195	0.21, 0.11–0.34

boards according to local regulations (see Text File SDC 2, Supplemental Digital Content, http://links.lww.com/QAI/B244 for a list of participating cohorts). We only included individuals who were 18 years of age or older and had a CD4 cell count and viral load measured at the start of ART. All included individuals had a decrease in HIV RNA viral load to below 400 copies per milliliter within 9 months from start of ART. In sensitivity analyses, we changed the time limit to 6 months and cutoff to 50 copies per milliliter.

Outcome

We modeled longitudinal CD4 and CD8 cell counts and CD4:CD8 ratios after the start of ART. We excluded follow-up after an ART interruption longer than 2 weeks and after the first of 2 consecutive plasma viral load measurements ≥400 copies per milliliter. In sensitivity analyses, we only included measurements until an ART interruption longer than 1 week or until the first plasma viral load measurement ≥400 copies per milliliter. Models including CD8 cell counts or CD4:CD8 ratios only included participants from the 14 cohorts that had collected data on these variables.

Statistical Methods

Trends in CD4 and CD8 cell counts and their ratio were modeled using linear mixed-effects models (lme4 package³³ in R version 3.0.3³⁴). CD4 cell counts were found to best comply with normality assumptions when square root transformed, CD8 cell counts when log transformed, and the CD4:CD8 ratio when fifth root transformed. The trends over time since start of ART were modeled using restricted cubic splines with knots at 0, 0.1, 0.25, 0.5, 3, and 7.5 years. We used a random intercept and 2 random slopes (one slope between 0 and 6 months and one slope from 6 months onward, with an unstructured covariance matrix) per individual as well as a random intercept for cohort.

All models included gender, region of birth (Europe/North America, Caribbean/South America, sub-Saharan Africa, and other regions), transmission risk group [men who have sex with men (MSM), injecting drug use (IDU), heterosexual, other, and unknown], age, CD4 cell count, and HIV RNA at the start of ART (measurement closest to the start of ART in the period 90 days before to 6 days after

Men Women 1400 1200 count (cells/mm³) 1000 CD4 cell count at the start of cART 800 (cells/mm3) 50 200 600 cell 350 500 400 200 0 Age at 8 years after the start of ART 70 80 30 40 60

FIGURE 1. Median CD4 cell count at 8 years of virologically suppressive ART (95% confidence intervals in color) in men and women by age at 8 years after the start of ART. Trends are shown for specific baseline CD4 cell counts of 100, 200, 350, and 500 cells/mm³. Curves are for an average reference heterosexual individual born in Western Europe/North America starting ART between 2004 and 2006 with a plasma viral load of 4.81 log₁₀ copies per milliliter and random intercept and slopes equal to zero. Dashed lines show the lower, normal and upper reference CD4 cell counts by age as estimated in HIV-negative men and women.

starting ART). CD4 cell count trends were also allowed to vary according to period of starting ART (2001–2003, 2004–2006, 2007–2009, and 2010–2012).

Because data on smoking status, CD8 cell count, and hepatitis C virus (HCV) and cytomegalovirus (CMV) coinfection were not collected in all cohorts, we only used data from cohorts with at least 85% complete data on smoking status, CD8 cell count, and HCV coinfection. For CMV coinfection, we used data from the 5 cohorts with available data on CMV. Therefore, these variables were not evaluated together in one model but in separate models (For more detailed information on interaction terms and continuous covariable modeling, see Text File SDC 3, Supplemental Digital Content, http://links.lww.com/QAI/B244).

To help interpret, the fitted values were backtransformed to their original scale, where they can be considered as median values. They are graphically displayed for selected values of age and CD4 and CD8 cell counts at the start of ART.

RESULTS

HIV-Negative Population

Median CD4 and CD8 cell count in HIV-negative participants decreased with older age, whereas the median CD4:CD8 ratio was higher with older age (see Figures A–C SDC 4, Supplemental Digital Content, http://links.lww.com/QAI/B244). For a 37-year-old man, the median CD4 cell count was 830 cells/mm³ and 1005 CD4 cells/mm³ for a woman. These values for the CD8 cell count and the CD4:CD8 ratio were 499 cells/mm³ and 1.69 for men and 519 CD8 cells/mm³ and 1.98 for women, respectively. Modeling age using splines (see Figures SDC 5–7, Supplemental Digital Content, http://links.lww.com/QAI/B244) gave a better data fit than modeling age linearly, but because the resulting

trajectories were not consistently increasing or decreasing with higher age, we chose to model age linearly.

HIV-Positive Population

The majority of 60,997 included HIV-positive individuals was men (75%) and born in Europe/North America (73%), as shown in Table 1. Forty percent were in the MSM transmission risk group. Median age was 39 years [interquartile range (IQR) 32–46]. Median CD4 cell count was 246 cells/mm³ (IQR 130–350). The median CD8 cell count in the subset of 37,305 individuals included in the analysis of CD8 cell count and CD4:CD8 ratio was 830 cells/mm³ and the median CD4:CD8 ratio was 0.21 (Table 2). Median CD8 cell count and CD4:CD8 ratio were both lower when ART was started at lower CD4 cell count.

CD4 Cell Count Trajectories

We used 599,445 CD4 cell count measurements. The number of individuals with measurements after 2, 4, 6, and 8 years of virologically suppressive ART was 29,791 (49%), 16,679 (27%), 8836 (14%), and 4209 (7%), respectively. The median observed CD4 cell count at 8 years for those starting with a CD4 count of 0–49 (n = 728), 50–99 (n = 480), 100–199 (n = 1025), 200–349 (n = 1359), 350–499 (n = 377), and \geq 500 cells/mm³ (n = 240) was 485, 507, 570, 667, 793, and 923 cells/mm³, respectively.

Higher CD4 cell count at the start of ART was associated with higher median 8-year counts (Fig. 1). Only when ART was started with a CD4 count of 500 cells/mm³, the median 8-year CD4 cell count in men reached the median reference value. CD4 cell count was nonlinearly associated with age. Middle-aged men showed higher median CD4 cell counts at 8 years compared to older and younger men when ART was started with a CD4 count

FIGURE 2. Median CD8 cell count after 8 years of virologically suppressive ART by age, gender, and CD4 and CD8 cell counts at the start of ART, for an average reference heterosexual individual born in Western Europe or North America and starting ART with 4.81 log₁₀ copies per milliliter and random intercept and slopes equal to zero. Dashed lines show the upper, normal, and lower refer-

ence CD8 cell count values.

of 350 or 500 cells/mm³. Women showed a similar but stronger pattern. Among those starting at a CD4 count of 500 cells/mm³, 45-year-old reference men (911 cells/mm³, 95% confidence interval: 889–933) and 51-year-old women (971 cells/mm³, 95% confidence interval: 932–1011) reached highest median 8-year CD4 cell counts. Trajectories of women aged 20 years at the start of ART were initially higher than those of older women during the first 2 years of ART, but flattened, whereas trajectories of women aged 37, 54, or 70 years at baseline kept increasing (see Figure SDC 8, Supplemental Digital Content, http://links.lww.com/QAI/B244). Similar results were obtained when analyses were restricted to those who reached <50 HIV copies per milliliter within 6 months from starting ART. CD4 cell count trajectories were also similar according to the starting year of ART (results not shown).

CD4 cell counts at 8 years were lower with increasing baseline CD8 cell counts until 400 cells/mm³, but the relation flattened off beyond 400 cells/mm³ (see Figure SDC 9, Supplemental Digital Content, http://links.lww.com/QAI/B244 in analysis additionally adjusted for baseline CD8 cell count in a subset of 37,305 individuals with CD8 cell counts available).

CD8 Cell Count Trajectories

We used 374,985 CD8 cell count measurements from 37,305 individuals. The number of individuals with CD8 cell

counts during virologically suppressive ART after 2, 4, 6, and 8 years was 18,316 (49%), 10,310 (28%), 5480 (15%), and 2525 (7%), respectively. The median CD8 cell count at 8 years was 765 cells/mm³ (IQR 558–1040). For those starting with 0–49 (410 individuals remaining in follow-up), 50–99 (n = 281), 100–199 (n = 655), 200–349 (n = 794), 350–499 (n = 242), and \geq 500 CD4 cells/mm³ (n = 143), the median 8-year CD8 cell count was 800 (IQR 575–1100), 770 (566–1075), 774 (570–1006), 740 (540–1030), 751 (558–1050), and 810 (557–1072) cells/mm³, respectively.

Median CD8 cell counts at 8 years after the start of ART showed a similar downward trend with higher age as the trend observed in HIV-negatives (Fig. 2). This downward trend was not observed in men and women younger than 40 years, and median 8-year CD8 cell counts were similar across all ages below 40 years of age. Higher CD8 cell counts at the start were associated with higher CD8 cell counts at 8 years. Median 8-year CD8 counts were similar to median reference values when ART was started with a CD8 cell count of 300 cells/mm³ and a CD4 cell count of 200, 350, or 500 cells/ mm³. Similar median CD8 cell counts at 8 years were reached for those starting with a CD4 count of 200, 350, or 500 cells/ mm³. However, median 8-year CD8 cell counts were higher when ART was started with a CD4 count of 50 cells/mm³. The association between lower baseline CD4 cell counts and higher CD8 cell counts at 8 years starts from CD4 cell counts

below approximately 250 cells/mm³ (see Figure SDC 10, Supplemental Digital Content, http://links.lww.com/QAI/B244).

Median CD8 cell count trajectories show a rapid decline in CD8 cell count during the first year when ART was started with a CD8 count of 800 or 1200 cells/mm³ and a more gradual decline after 1 year. CD8 cell counts remained higher than the median reference range during the first 8 years (see Figure SDC 11, Supplemental Digital Content, http://links.lww.com/QAI/B244).

CD4:CD8 Ratio Trajectories

Median CD4:CD8 ratio at 8 years was 0.81 (IQR 0.57–1.11). The median 8-year ratio for those starting with 0–49, 50–99, 100–199, 200–349, 350–499, and ≥500 CD4 cell/mm³ was 0.63 (IQR 0.45–0.85), 0.66 (0.47–0.87), 0.76 (0.54–1.01), 0.89 (0.64–1.19), 1.05 (0.75–1.38), and 1.09 (0.88–1.50) cells/mm³, respectively.

Figure 3 shows that higher median CD4:CD8 ratios were reached when CD4 cell counts at the start of ART were higher and CD8 cell counts were lower (ie, the ratio at the start was higher). Among the combinations shown, median reference values were only reached in men younger than 60 years (at 8 years) who had started ART with the combination of a CD4 count of 500 cells/mm³ and CD8 count of 300 cells/mm³. Men and women with a CD4 count of 350 or 500 cells/

mm³ at the start reached median CD4:CD8 ratios \geq 1.0 at 8 years, irrespective of the CD8 cell count at the start, except in men older than 60 years of age at 8 years.

Median CD4:CD8 ratio trajectories continued to increase during the first 8 years of ART (see Figure SDC 12, Supplemental Digital Content, http://links.lww.com/QAI/B244). Ratio trajectories were higher in women compared with men.

Association of Other Variables With Trajectories

The association between region of origin, transmission risk group, HIV RNA, smoking status, and HCV and CMV coinfection at the start of ART and CD4 and CD8 cell count and ratio trajectories and levels reached at 8 years is discussed in text and shown in figures (see Figures SDC 13–15, Supplemental Digital Content, http://links.lww.com/QAI/B244 and Table SDC 16, Supplemental Digital Content, http://links.lww.com/QAI/B244). In short, CD4 and CD8 cell count after 8 years of virologically suppressive ART were higher in smokers compared with nonsmokers. Median trajectories of CD4 cell count and the CD4:CD8 ratio were lower in individuals infected by IDU compared with non-IDU. CMV-negative individuals showed a stronger decrease in CD8 cell count in the first year after starting ART

1200

30 40 50 60 70 80 30 40 50 60 70 80 30 40 50 60 70 80 30 40 50 60 70 80

Age at 8 years after starting ART

800

CD8 cell count at the start of cART (cells/mm³)

560

300

FIGURE 3. Median CD4:CD8 ratio at 8 years after the start of ART (95% confidence intervals in color) according to age at 8 years after the start of ART, gender, and CD4 and CD8 cell counts at the start of ART. Median ratios shown are those for an average reference individual in the heterosexual transmission risk group, born in Europe/North America, aged 37 years at the start of ART, and a plasma viral load of 4.81 log₁₀ copies per milliliter at the start of ART and random intercept and slopes equal to zero. Dashed lines show the upper, normal and lower reference CD4:CD8 ratio in HIV-negative men and women.

www.jaids.com | 297

0.5

0.0

compared with CMV-positive individuals, and because CD4 cell count trajectories were fairly similar, CD4:CD8 ratio trajectories in CMV-positive individuals were lower compared with those in CMV-negative individuals.

DISCUSSION

As ART is now both recommended and often started at high CD4 cell counts, we investigated whether median trajectories of CD4 and CD8 cell count and the CD4:CD8 ratio reach median reference values when ART is started with high (eg, 500 cells/mm³) and lower CD4 cell counts (such as 350, 200, and 50 cells/mm³). During 8 years of virologically suppressive ART, median reference CD4 cell counts (about 800 cells/mm³) were reached only by men starting at high CD4 cell counts ≥500 cells/mm³. Despite virologically suppressive ART, CD8 cell count trajectories converged after 2 years to a stable level above the median reference value. Median reference CD8 cell counts were only reached when ART was started at low CD8 cell count (such as 300 cells/ mm³). As a result of persisting high CD8 cell counts, median reference CD4:CD8 ratios were not reached, even when ART was started at high CD4 cell counts.

Measurements after interruption of ART of more than 2 weeks and after a confirmed HIV RNA >400 copies per milliliter were not included in the analysis. Our results are, therefore, not generalizable to all individuals who start ART but rather provide an estimate of the maximum capacity of the immune system to restore CD4 and CD8 cell counts and their ratio during long-term virologically suppressive ART. Our selection of individuals, therefore, will also include some immunological nonresponders, individuals with nonperfect adherence, women during pregnancy, and individuals with certain comorbidities or comedication that may impact CD4 and CD8 cell count trajectories. Furthermore, generalizability may be slightly impaired if those that interrupt ART or with virological failure have different CD4 or CD8 cell count trajectories before interruption or failure.

Median reference CD4 cell counts were only reached within 8 years in more than 50% of men when ART was started with high CD4 cell counts (such as 500 cells/mm³). By definition, approximately 50% of individuals will have had a pre-HIV-infection CD4 cell count below the population median, and some even below 500 cells/mm³. Hence, those who start ART with a CD4 count more than 500 cells/mm³ are already a selected subgroup that probably had pre-HIV CD4 counts above the population median. Likewise, those who had lower-than-average CD4 counts before they acquired HIV are more likely to start ART with low CD4 counts. Ideally, one would like to compare CD4 cell counts during virologically suppressive ART with an individual's pre-HIV-infection CD4 cell count level, but we did not have data on pre-HIV infection CD4 cell counts for the individuals in our study. The level of the first postseroconversion CD4 cell count has been shown to be predictive for the CD4 cell count recovery after the start of ART.35 However, also the timing of seroconversion and postseroconversion CD4 cell count were mostly unknown in our data.

The highest CD4 cell counts after 8 years of virologically suppressive ART were observed for women aged 51-52 years. Although in women we observed a peak CD4 cell count response during middle age at all levels of CD4 cell count at the start, in men, a similar peak was only observed when ART was started at CD4 counts of 500 cells/mm³, but not at lower CD4 cell counts. A similar nonlinear age-CD4 response pattern was found in a recent study.³⁶ Because we did not observe such a trend in the HIV-negative population, it is not clear whether an underlying biological process contributes to our findings. Adherence to ART has been shown to be less in younger individuals,³⁷ and differences in compliance may exist even when all HIV RNA measurements are below the limit of detection. Poorer adherence may explain the smaller increases in CD4 cell count after 2-8 years after the start of ART when ART was started at the age of 20 years compared with middleaged men and women. We aimed to select more adherent individuals in the sensitivity analysis with a stricter definition of virologically suppressive ART but results were similar to the main analysis. The peak in CD4 response in women coincides with the mean age of natural menopause, but studies have found no evidence for a difference in CD4 cell count response after ART initiation between premenopausal and postmenopausal women with a virological response. 38,39

A recent study found that CD8 cell count trajectories, adjusted for baseline CD4 cell count but not for baseline CD8 cell count, were very similar for those starting ART with a CD4 count of ≥200 cells/mm³ but long-term CD8 cell count trajectories were higher with lower baseline CD4 count when ART was started with counts <200 cells/mm³.²⁹ We show that reaching higher long-term CD8 cell counts is not only associated with lower baseline CD4 cell count but also with younger age and higher baseline CD8 cell count. CD8 cell counts at 8 years were lower with older age, similar, albeit at a higher value, compared to the trend in HIVnegative individuals. The association between higher baseline CD4 cell counts and lower CD8 cell count trajectories is counterbalanced by the association between higher baseline CD8 cell counts. Higher baseline CD8 cell counts usually accompany higher baseline CD4 cell counts and are associated with higher CD8 cell count trajectories. Together, this results in long-term CD8 cell counts that are similar when ART is started with a CD4 count of 200 cells/mm³ or higher. Lack of normalization of CD8 cell counts in HIV-positive individuals was also observed in a recent study by the Danish HIV Cohort. 40 Elevated CD8 cell count levels are suggestive of ongoing residual immune activation, and residual HIV viremia, coinfections (such as CMV41), microbial translocation, loss of immunoregulatory responses, and hypercoagulability are all thought to contribute. 42,43

When ART was started at CD4 counts above 200 cells/mm³ in men and 250 cells/mm³ in women, median CD4 cell count trajectories reached ≥500 cells/mm³ within 8 years of virologically suppressive ART. When ART was started at a CD4 count of 350 or 500 cells/mm³, median ratios >1 were reached within 8 years. These cutoffs are frequently used to identify individuals at increased risk of morbidity and/or mortality. However, there continues to be an association of a lower risk of AIDS and death with a higher CD4 cell count,

even above 500 cells/mm³.^{44,45} For the CD4:CD8 ratio and CD8 cell count, these associations are less clear cut. Several studies have suggested that the CD4:CD8 ratio, independent of CD4 cell count, predicts time to death and non–AIDS-defining morbidity.^{22–24,46} In addition, both low CD8 cell count in the first year after starting ART and increased CD8 cell counts >1500 cells/mm³ at 10 years after the start of ART have been associated with mortality.⁴⁰ By contrast, a recent ART-CC study found only a small effect of CD8 cell counts and no significant effect of the CD4:CD8 ratio on all-cause mortality.⁴⁷ It may be that associations between either CD8 cell count or CD4:CD8 ratio and clinical outcome are only limited to specific causes of morbidity or death.

A limitation of our study was that analyses including data on CD8 cell counts, smoking, and HCV and CMV coinfection were performed in different subsets of individuals, which limits the interpretation of the results because we did not adjust for all covariates at the same time. Furthermore, there were few HIV-negative people older than 65 years. Therefore, comparisons with median HIV-negative values beyond 65 years are mostly based on extrapolation. Another limitation is that both HIV-negative cohorts were from a Western European population, whereas CD4 cell counts are generally reported to be lower in sub-Saharan African populations.⁴⁸ In our study, CD4 and CD8 cell count and CD4:CD8 ratio trajectories in HIV-positive individuals from sub-Saharan Africa were all somewhat lower compared with those from Western Europe or North America. Whether these differences translate into differential risk of morbidity or mortality is difficult to investigate because of other socioeconomic and psychosocial differences.

CONCLUSION

Starting ART with a CD4 cell count of ≥500 cells/mm³ makes reaching a CD4 cell count comparable with those seen in HIV-negative individuals more likely. However, even when ART is started with a high CD4 cell count, median CD4:CD8 ratio trajectories remained below the reference levels of HIV-negative individuals because of persisting high CD8 cell counts. To what extent these subnormal immunological responses affect specific clinical endpoints requires further investigation.

ACKNOWLEDGMENTS

The authors thank Theo Geijtenbeek for useful discussions and all patients, doctors, and study nurses associated with the participating cohort studies.

ART-CC steering group: Andrew Boulle (IeDEA Southern Africa), Christoph Stephan (Frankfurt), Jose M. Miro (PISCIS), Matthias Cavassini (SHCS), Geneviève Chêne (Aquitaine), Dominique Costagliola (FHDH), François Dabis (Aquitaine), Antonella d'Arminio Monforte (ICONA), Julia del Amo (CoRIS-MD), Ard van Sighem (ATHENA), Jorg-Janne Vehreschild (Koln/Bonn), John Gill (South Alberta Clinic), Jodie Guest (HAVACS), David Hans-Ulrich Haerry (EATG), Robert Hogg (HOMER), Amy Justice

(VACS), Leah Shepherd (EuroSIDA), Niels Obel (Denmark), Heidi M Crane (Washington), Colette Smith (Royal Free), Peter Reiss (ATHENA), Michael Saag (Alabama), Tim Sterling (Vanderbilt-Meherry), Ramon Teira (VACH), Matthew Williams (UK-CAB), and Robert Zangerle (Austria).

ART-CC coordinating team: Jonathan Sterne and Margaret May (Principal Investigators), Suzanne Ingle, and Adam Trickey (statisticians).

REFERENCES

- Panel on Antiretroviral Guidelines for Adults and Adolescents. Guidelines for the Use of Antiretroviral Agents in HIV-1-infected Adults and Adolescents. Department of Health and Human Services. 2017. Available at: http://www.aidsinfo.nih.gov/ContentFiles/AdultandAdolescentGL.pdf. Accessed November 29, 2018.
- van Sighem AI, Boender TS, Wit FWNM, et al. Monitoring Report 2016. Human Immunodeficiency Virus (HIV) Infection in the Netherlands. Amsterdam, the Netherlands: Stichting HIV Monitoring; 2016. Available at: www.hiv-monitoring.nl.
- Hunt PW, Deeks SG, Rodriguez B, et al. Continued CD4 cell count increases in HIV-infected adults experiencing 4 years of viral suppression on antiretroviral therapy. AIDS. 2003;17:1907–1915.
- Gras L, Kesselring AM, Griffin JT, et al. CD4 cell counts of 800 cells/mm³ or greater after 7 years of highly active antiretroviral therapy are feasible in most patients starting with 350 cells/mm³ or greater. *J Acquir Immune Defic Syndr*. 2007;45:183–192.
- Khanna N, Opravil M, Furrer H, et al. CD4 + T cell count recovery in HIV type 1-infected patients is independent of class of antiretroviral therapy. Clin Infect Dis. 2008;47:1093-1101.
- Moore RD, Keruly JC. CD4+ cell count 6 years after commencement of highly active antiretroviral therapy in persons with sustained virologic suppression. Clin Infect Dis. 2007;44:441–446.
- Althoff KN, Justice AC, Gange SJ, et al. Virologic and immunologic response to HAART, by age and regimen class. AIDS. 2010;24:2469– 2470
- Sabin CA, Smith CJ, d'Arminio Monforte A, et al. Response to combination antiretroviral therapy: variation by age. AIDS. 2008;22: 1463–1473.
- Bouteloup V, Sabin C, Mocroft A, et al. Reference curves for CD4 T-cell count response to combination antiretroviral therapy in HIV-1-infected treatment-naïve patients. HIV Med. 2017;18:33–44.
- Smith KY, Valdez H, Landay A, et al. Thymic size and lymphocyte restoration in patients with human immunodeficiency virus infection after 48 weeks of zidovudine, lamivudine, and ritonavir therapy. *J Infect Dis*. 2000;181:141–147.
- Teixeira L, Valdez H, McCune J, et al. Poor CD4 T cell restoration after suppression of HIV-1 replication may reflect lower thymic function. AIDS. 2001;15:1749–1756.
- Provinciali M, Moresi R, Donnini A, et al. Reference values for CD4+ and CD8+ T lymphocytes with naïve or memory phenotype and their association with mortality in the elderly. *Gerontology*. 2009;55:314–321.
- Bisset LR, Lung TL, Kaelin M, et al. Reference values for peripheral blood lymphocyte phenotypes applicable to the healthy adult population in Switzerland. Eur J Haematol. 2004;72:203–212.
- Jentsch-Ullrich K, Koenigsmann M, Mohren M, et al. Lymphocyte subsets' reference ranges in an age- and gender-balanced population of 100 healthy adults—a monocentric German study. Clin Immunol. 2005; 116:192–197.
- McNerlan SE, Alexander HD, Rea IM. Age-related reference intervals for lymphocyte subsets in whole blood of healthy individuals. Scand J Clin Lab Invest. 1999;59:89–92.
- Sansoni P, Cossarizza A, Brianti V, et al. Lymphocyte subsets and natural killer cell activity in healthy old people and centenarians [see comments]. *Blood*. 1993;82:2767–2773.
- Santagostino A, Garbaccio G, Pistorio A, et al. An Italian national multicenter study for the definition of a reference ranges for normal values of peripheral blood lymphocyte subsets in healthy adults. *Haematologica*. 1999;84:499–504.

- Bekele Y, Mengistu Y, de Wit TR, et al. Timing of blood sampling for CD4 T-cell counting influences HAART decisions. *Ethiop Med J.* 2011; 49:187–197.
- Termorshuizen F, Geskus RB, Roos MT, et al. Seasonal influences on immunological parameters in HIV-infected homosexual men: searching for the immunomodulating effects of sunlight. *Int J Hyg Environ Health*. 2002;205:379–384.
- Anglaret X, Diagbouga S, Mortier E, et al. CD4+ T-lymphocyte counts in HIV infection: are European standards applicable to African patients? *J Acquir Immune Defic Syndr Hum Retrovirol*. 1997;14:361–367.
- Messele T, Abdulkadir M, Fontanet AL, et al. Reduced naive and increased activated CD4 and CD8 cells in healthy adult Ethiopians compared with their Dutch counterparts. *Clin Exp Immunol.* 1999;115:443–450.
- Serrano-Villar S, Moreno S, Fuentes-Ferrer M, et al. The CD4:CD8 ratio is associated with markers of age-associated disease in virally suppressed HIV-infected patients with immunological recovery. HIV Med. 2014;15: 40–49.
- Serrano-Villar S, Peree-Elas MJ, Dronda F, et al. Increased risk of serious non-AIDS-related events in HIV-infected subjects on antiretroviral therapy associated with a low CD4/CD8 ratio. *PLoS One*. 2014;9: e85798
- Lo J, Abbara S, Shturman L, et al. Increased prevalence of subclinical coronary atherosclerosis detected by coronary computed tomography angiography in HIV-infected men. AIDS. 2010;24:243–253.
- Strindhall J, Nilsson BO, Löfgren S, et al. No immune risk profile among individuals who reach 100 years of age: findings from the Swedish NONA immune longitudinal study. *Exp Gerontol*. 2007;42:753–761.
- Buggert M, Frederiksen J, Noyan K, et al. Multiparametric bioinformatics distinguish the CD4/CD8 ratio as a suitable laboratory predictor of combined T cell pathogenesis in HIV infection. *J Immunol*. 2014;192: 2099–2108.
- Frederiksen J, Buggert M, Noyan K, et al. Multidimensional clusters of CD4+ T cell dysfunction are primarily associated with the CD4/CD8 ratio in chronic HIV infection. *PLoS One*. 2015;10:1–16.
- Serrano-Villar S, Gutierrez C, Vallejo A, et al. The CD4/CD8 ratio in HIV-infected subjects is independently associated with T-cell activation despite long-term viral suppression. *J Infect.* 2013;66:57–66.
- Hughes RA, May MT, Tilling K, et al. Long-term trends in CD4 cell counts, CD8 cell counts, and the CD4:CD8 ratio. AIDS. 2018;49:1361–1367.
- Caby F, Guihot A, Lambert-Niclot S, et al. Determinants of a low CD4/ CD8 ratio in HIV-1-infected individuals despite long-term viral suppression. *Clin Infect Dis.* 2016;62:1297–1303.
- Caby F. CD4+/CD8+ ratio restoration in long-term treated HIV-1infected individuals. AIDS. 2017;31:1685–1695.
- 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.
- Bates D, Maechler M, Bolker B, et al. Fitting linear mixed-effects models using lme4. J Stat Softw 2015;67: 1–48.
- 34. R Core Team. R: A Language and Environment for Statistical Computing. Vienna, Austria: R Foundation for Statistical Computing;

- 2018. Available at: https://www.r-project.org/. Accessed November 29, 2018
- Kulkarni H, Okulicz JF, Grandits G, et al. Early postseroconversion CD4 cell counts independently predict CD4 cell count recovery in HIV-1positive subjects receiving antiretroviral therapy. *J Acquir Immune Defic* Syndr. 2011;57:387–395.
- Stirrup O, Copas A, Phillips A, et al. Predictors of CD4 cell recovery following initiation of antiretroviral therapy among HIV-1 positive patients with well-estimated dates of seroconversion. HIV Med. 2018; 19:184–194.
- Langebeek N, Gisolf EH, Reiss P, et al. Predictors and correlates of adherence to combination antiretroviral therapy (ART) for chronic HIV infection: a meta-analysis. BMC Med. 2014;12:142.
- Patterson KB, Cohn SE, Uyanik J, et al. Treatment responses in antiretroviral treatment-naive premenopausal and postmenopausal HIV-1-infected women: an analysis from AIDS Clinical Trials Group Studies. Clin Infect Dis. 2009;49:473–476.
- Calvet GA, Velasque L, Luz PM, et al. Absence of effect of menopause status at initiation of first-line antiretroviral therapy on immunologic or virologic responses: a cohort study from Rio de Janeiro, Brazil. *PLoS One.* 2014;9:8–13.
- Helleberg M, Kronborg G, Ullum H, et al. Course and clinical significance of CD8+ T-cell counts in a large cohort of HIV-infected individuals. J Infect Dis. 2015;211:1726–1734.
- Wittkop L, Bitard J, Lazaro E, et al. Effect of cytomegalovirus-induced immune response, self antigen—induced immune response, and microbial translocation on chronic immune activation in successfully treated HIV type 1—infected Patients: the ANRS CO3 aquitaine cohort. *J Infect Dis*. 2013;207:822–827.
- 42. Deeks SG. HIV infection, inflammation, immunosenescence, and aging. *Annu Rev Med.* 2013;62:141–155.
- 43. Deeks SG, Tracy R, Douek DC. Systemic effects of inflammation on health during chronic HIV infection. *Immunity*. 2013;39:633–645.
- 44. Mocroft A, Furrer HJ, Miro JM, et al. The incidence of AIDS-defining illnesses at a current CD4 count ≥ 200 cells/μL in the post–combination antiretroviral therapy era. *Clin Infect Dis.* 2013;57:1038–1047.
- Young J. CD4 cell count and the risk of AIDS or death in HIV-infected adults on combination antiretroviral therapy with a suppressed viral load: a longitudinal cohort study from COHERE. *PLoS Med.* 2012;9: e1001194.
- 46. Serrano-Villar S, Sainz T, Lee SA, et al. HIV-infected individuals with low CD4/CD8 ratio despite effective antiretroviral therapy exhibit altered T cell subsets, heightened CD8+ T cell activation, and increased risk of non-AIDS morbidity and mortality. *PLoS Pathog.* 2014;10:e1004078.
- 47. Trickey A, May MT, Schommers P, et al. CD4:CD8 ratio and CD8 count as prognostic markers for mortality in human immunodeficiency virus-infected patients on antiretroviral therapy: the antiretroviral therapy cohort collaboration (ART-CC). Clin Infect Dis. 2017;65:959–966.
- Bosire EM, Nyamache AK, Gicheru MM, et al. Population specific reference ranges of CD3, CD4 and CD8 lymphocyte subsets among healthy Kenyans. AIDS Res Ther. 2013;10:24.