

CDC Surveillance Summaries

Surveillance for AIDS-Defining Opportunistic Illnesses, 1992–1997

U.S. DEPARTMENT OF HEALTH & HUMAN SERVICES

Centers for Disease Control and Prevention (CDC) Atlanta, Georgia 30333

The *MMWR* series of publications is published by the Epidemiology Program Office, Centers for Disease Control and Prevention (CDC), U.S. Department of Health and Human Services, Atlanta, GA 30333.

SUGGESTED CITATION

General: Centers for Disease Control and Prevention. CDC Surveillance Sum-

maries, April 16, 1999. MMWR 1999;48(No. SS-2).

Specific: [Author(s)]. [Title of particular article]. In: CDC Surveillance Sum-

maries, April 16, 1999. MMWR 1999;48(No. SS-2):[inclusive page

numbers].

Centers for Disease Control and Prevention......Jeffrey P. Koplan, M.D., M.P.H.

Director

Office of Scientific and Health CommunicationsJohn W. Ward, M.D.

Director

Editor, MMWR Series

Denise Koo, M.D., M.P.H. Associate Editor, CDC Surveillance Summaries

> Darlene D. Rumph-Person Project Editor

Peter M. Jenkins Visual Information Specialist

Use of trade names and commercial sources is for identification only and does not imply endorsement by the U.S. Department of Health and Human Services.

Copies can be purchased from Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402-9325. Telephone: (202) 512-1800.

Contents

Reports Published in <i>CDC Surveillance Summaries</i> Since January 1, 1988	ii
Introduction	
Methods	
Frequencies at Which Ols Occurred First	3
Incidence of Ols	4
Percentage of Persons with Specific Ols During the Cou	irse
of AIDS	4
Frequencies of Prescriptions for Antiretroviral Therapy	
and Prophylaxis for <i>Pneumocystis carinii</i> Pneumonia	
and <i>Mycobacterium avium</i> Complex Disease	
Results	
Frequencies at Which Ols Occurred First	
Incidence of Ols	
Percentage of Persons with Specific Ols During the Cou	ırse
of AIDS	9
Frequencies of Prescriptions for Antiretroviral Therapy	
and Prophylaxis for PCP and MAC	
Discussion	
References	
	20
State and Territorial Epidemiologists	Sana Salan Inggalan
and Laboratory Directors	ınsıde back cover

Single copies of this document are available from the CDC National Prevention Information Network (NPIN) (Operators of the National AIDS Clearinghouse), P.O. Box 6003, Rockville, MD 20850. Telephone: (800) 458-5231.

Reports Published in *CDC Surveillance Summaries* Since January 1, 1988

neports i ablished in obe our vellance durinhanes onice dandary 1, 1300					
Subject	Responsible CIO/Agency*	Most Recent Report			
Abortion AIDS/HIV	NCCDPHP	1998; Vol. 47, No. SS-2			
AIDS-Defining Opportunistic Illnesses Distribution by Racial/Ethnic Group Among Black & Hispanic Children	NCHSTP NCID	1999; Vol. 48, No. SS-2 1988; Vol. 37, No. SS-3			
& Women of Childbearing Age Asthma	NCEHIC NCEH	1990; Vol. 39, No. SS-3 1998; Vol. 47, No. SS-1			
Behavioral Risk Factors Birth Defects B.D. Monitoring Program	NCCDPHP NCEH	1997; Vol. 46, No. SS-3 1993; Vol. 42, No. SS-1			
Contribution of B.D. to Infant Mortality Among Minority Groups	NCEHIC	1990; Vol. 39, No. SS-3			
Breast & Cervical Cancer Campylobacter Cardiovascular Disease	NCCDPHP NCID EPO	1992; Vol. 41, No. SS-2 1988; Vol. 37, No. SS-2 1998; Vol. 47, No. SS-5			
Chancroid Chlamydia	NCPS NCPS	1992; Vol. 41, No. SS-3 1993; Vol. 42, No. SS-3			
Cholera Chronic Fatigue Syndrome Congenital Malformations, Minority Groups	NCID NCID NCEHIC	1992; Vol. 41, No. SS-1 1997; Vol. 46, No. SS-2 1988; Vol. 37, No. SS-3			
Contraception Practices Cytomegalovirus Disease, Congenital Dengue	NCCDPHP NCID NCID	1992; Vol. 41, No. SS-4 1992; Vol. 41, No. SS-2 1994; Vol. 43, No. SS-2			
Dental Caries & Periodontal Disease Among Mexican-American Children Developmental Disabilities	NCPS NCEH	1988; Vol. 37, No. SS-3 1996; Vol. 45, No. SS-2			
Diabetes Mellitus Dracunculiasis	NCCDPHP NCID	1993; Vol. 42, No. SS-2 1992; Vol. 41, No. SS-1			
Ectopic Pregnancy Elderly, Hospitalizations Among Escherichia coli O157	NCCDPHP NCCDPHP NCID	1993; Vol. 42, No. SS-6 1991; Vol. 40, No. SS-1 1991; Vol. 40, No. SS-1			
Evacuation Camps Family Planning Services at Title X Clinics Foodborne Disease	EPO NCCDPHP NCID	1992; Vol. 41, No. SS-4 1995; Vol. 44, No. SS-2 1998; Vol. 47, No. SS-4			
Gonorrhea & Syphilis, Teenagers Hazardous Substances Emergency Events	NCPS ATSDR IHPO	1993; Vol. 42, No. SS-3 1994; Vol. 43, No. SS-2			
Health Surveillance Systems Homicide Homicides, Black Males Hysterectomy	NCEHIC NCEHIC NCCDPHP	1992; Vol. 41, No. SS-4 1992; Vol. 41, No. SS-3 1988; Vol. 37, No. SS-1 1997; Vol. 46, No. SS-4			
Infant Mortality (see also National Infant Mortality; Birth Defects; Postneonatal Mortality) Influenza	NCEHIC NCID	1990; Vol. 39, No. SS-3 1997; Vol. 46, No. SS-1			
Injury Death Rates, Blacks & Whites Drownings Falls, Deaths Firearm-Related Deaths, Unintentional Head & Neck In Developing Countries	NCEHIC NCEHIC NCEHIC NCEHIC NCIPC NCEHIC	1988; Vol. 37, No. SS-3 1988; Vol. 37, No. SS-1 1988; Vol. 37, No. SS-1 1988; Vol. 37, No. SS-1 1993; Vol. 42, No. SS-5 1992; Vol. 41, No. SS-1			

*Abbreviations

	Abbitations
ATSDR	Agency for Toxic Substances and Disease Registry
CIO	Centers/Institute/Offices
EPO	Epidemiology Program Office
IHPO	International Health Program Office
NCCDPHP	National Center for Chronic Disease Prevention and Health Promotion
NCEH	National Center for Environmental Health
NCEHIC	National Center for Environmental Health and Injury Control
NCID	National Center for Infectious Diseases
NCIPC	National Center for Injury Prevention and Control
NCPS	National Center for Prevention Services
NIOSH	National Institute for Occupational Safety and Health
NIP	National Immunization Program
	•

Reports Published in *CDC Surveillance Summaries* Since January 1, 1988 — Continued

Subject	Responsible CIO/Agency*	Most Recent Report
In the Home, Persons <15 Years of Age	NCEHIC	1988; Vol. 37, No. SS-1
Motor Vehicle-Related Deaths	NCEHIC	1988; Vol. 37, No. SS-1
Objectives of Injury Control, State & Local	NCEHIC	1988; Vol. 37, No. SS-1
Objectives of Injury Control, National	NCEHIC	1988; Vol. 37, No. SS-1
Residential Fires, Deaths Tap Water Scalds	NCEHIC NCEHIC	1988; Vol. 37, No. SS-1 1988; Vol. 37, No. SS-1
Lead Poisoning, Childhood	NCEHIC	1990; Vol. 39, No. SS-4
Low Birth Weight	NCCDPHP	1990; Vol. 39, No. SS-3
Malaria	EPO	1999; Vol. 48, No. SS-1
Measles	NCPS	1992; Vol. 41, No. SS-6
Meningococcal Disease	NCID	1993; Vol. 42, No. SS-2
Mumps	NIP	1995; Vol. 44, No. SS-3
National Infant Mortality (see also Infant Mortality;	NCCDDUD	1000-1/-1 00 N- CC 0
Birth Defects) Neisseria gonorrhoeae, Antimicrobial Resistance in	NCCDPHP NCPS	1989; Vol. 38, No. SS-3
Neural Tube Defects	NCEH	1993; Vol. 42, No. SS-3 1995; Vol. 44, No. SS-4
Occupational Injuries/Disease	INCLIT	1555, Vol. 44, No. 55-4
Asthma	NIOSH	1994; Vol. 43, No. SS-1
Silicosis	NIOSH	1993; Vol. 42, No. SS-5
Parasites, Intestinal	NCID	1991; Vol. 40, No. SS-4
Pediatric Nutrition	NCCDPHP	1992; Vol. 41, No. SS-7
Pertussis	NCPS	1992; Vol. 41, No. SS-8
Plague, American Indians	NCID	1988; Vol. 37, No. SS-3
Poliomyelitis	NCPS	1992; Vol. 41, No. SS-1 1998; Vol. 47, No. SS-2
Postneonatal Mortality Pregnancy Nutrition	NCCDPHP NCCDPHP	1992; Vol. 41, No. SS-7
Pregnancy-Related Mortality	NCCDPHP	1997; Vol. 46, No. SS-4
Pregnancy, Teenage	NCCDPHP	1993; Vol. 42, No. SS-6
Rabies	NCID	1989; Vol. 38, No. SS-1
Racial/Ethnic Minority Groups	Various	1990; Vol. 39, No. SS-3
Respiratory Disease	NCEHIC	1992; Vol. 41, No. SS-4
Rotavirus	NCID	1992; Vol. 41, No. SS-3
Salmonella School Health Education Profiles	NCID NCCDPHP	1988; Vol. 37, No. SS-2 1998; Vol. 47, No. SS-4
Sexually Transmitted Diseases in Italy	NCPS	1992; Vol. 41, No. SS-1
Silicosis	NIOSH	1997; Vol. 46, No. SS-1
Smoking	NCCDPHP	1990; Vol. 39, No. SS-3
Smoking-Attributable Mortality	NCCDPHP	1994; Vol. 43, No. SS-1
Tobacco Control Laws, State	NCCDPHP	1995; Vol. 44, No. SS-6
Tobacco-Use Behaviors	NCCDPHP	1994; Vol. 43, No. SS-3
Spina Bifida	NCEH	1996; Vol. 45, No. SS-2
Streptococcal Disease (Group B) Suicides, Persons 15–24 Years of Age	NCID NCEHIC	1992; Vol. 41, No. SS-6
Syphilis, Congenital	NCPS	1988; Vol. 37, No. SS-1 1993; Vol. 42, No. SS-6
Syphilis, Primary & Secondary	NCPS	1993; Vol. 42, No. SS-3
Tetanus	NIP	1998; Vol. 47, No. SS-2
Trichinosis	NCID	1991; Vol. 40, No. SS-3
Tuberculosis	NCPS	1991; Vol. 40, No. SS-3
Waterborne-Disease Outbreaks	EPO	1998; Vol. 47, No. SS-5
Years of Potential Life Lost	EPO NCCDBUB	1992; Vol. 41, No. SS-6
Youth Rick Behaviors Vouth Rick Behaviors College Students	NCCDPHP	1998; Vol. 47, No. SS-3
Youth Risk Behaviors, College Students	NCCDPHP	1997; Vol. 46, No. SS-6

Surveillance for AIDS-Defining Opportunistic Illnesses, 1992–1997

Jeffrey L. Jones, M.D., M.P.H.¹
Debra L. Hanson, M.S.¹
Mark S. Dworkin, M.D., M.P.H.T.M.¹
David L. Alderton, Ph.D.¹
Patricia L. Fleming, Ph.D.¹
Jon E. Kaplan, M.D.^{1,2}
John Ward, M.D.¹

¹Division of HIV/AIDS Prevention-Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention ²Division of AIDS, STD, and TB Laboratory Research, National Center for Infectious Diseases

Abstract

Problem/Condition: Acquired immunodeficiency syndrome (AIDS)-defining opportunistic illnesses (OIs) are the major cause of morbidity and mortality among persons infected with human immunodeficiency virus (HIV). As a result of new treatments that reduce mortality for persons with AIDS, the number of persons living with AIDS is increasing, and the incidence of AIDS is decreasing. In 1997, an estimated 271,245 persons were living with AIDS in the United States and thus were at high risk for OIs. In 1997, an estimated 21,909 HIV-infected persons died with AIDS, nearly all as a result of OIs.

Reporting Period Covered: Aggregate data and trends for 1992–1997 were examined to determine a) the frequencies at which Ols occurred first; b) the incidence of Ols; c) the percentage of persons among those who have died who had had a given Ol during their course of AIDS, and d) the frequency of prescriptions for antiretroviral therapy and prophylaxis for *Pneumocystis carinii* pneumonia (PCP) and for *Mycobacterium avium* complex disease (MAC).

Description of System: Data were analyzed from the Adult/Adolescent Spectrum of HIV Disease (ASD) sentinel surveillance project, a prospective medical record review of HIV-infected persons aged ≥13 years conducted in 11 U.S. cities. ASD data were standardized to national AIDS surveillance data for 1992–1997 by age; race; sex; country of birth; year of AIDS diagnosis; HIV exposure mode; and for incidence calculations, by CD4+ T-lymphocyte distribution.

Results: The incidence declined significantly for each of 15 of the 26 specific AIDS-defining OIs (p<0.05). PCP was the most common AIDS-defining OI to occur first (PCP was the first OI to occur for 36% of HIV-infected persons), the most common incident AIDS-defining OI (274 cases per 1000 person-years), and the most common AIDS-defining OI to have occurred during the course of AIDS (53% of persons who died with AIDS had PCP diagnosed at some time during their course of AIDS). Of persons with CD4+ T-lymphocyte counts <500 cells/ μ L, the number with prescriptions for triple combination therapy increased from zero in 1992 to 40% in 1997, and 80% of persons had

a prescription for any antiretroviral therapy in 1997. Of persons with CD4+ T-lymphocyte counts <200 cells/ μ L, the percentage with prescriptions for PCP prophylaxis remained stable from 1992 through 1997 (range: 75% to 80%). Of persons with CD4+ T-lymphocyte counts <50 cells/ μ L, the percentage with prescriptions for MAC prophylaxis increased from 9% in 1992 to 44% in 1997.

Interpretations: The incidences of many OIs are decreasing primarily because of advances in HIV-related therapy. However, OIs are still occurring, especially when patients access care late during the course of disease. Even after accessing care, persons may develop OIs because of lack of prescription for prophylaxis, antiretroviral drug resistance, or poor adherence to therapy. During 1992–1997, most patients in need of PCP prophylaxis received a prescription for it; however, even in 1997, most patients in need of MAC prophylaxis did not receive a prescription for it.

Actions Taken: These surveillance data are used by persons involved with developing guidelines for preventing Ols to determine the importance of and trends in Ols and preventive therapy. CDC is developing population-based approaches for surveillance of HIV disease progression, Ols, and therapies with the goal of making these data available in more geographic areas to help assess public health and health-care programs.

INTRODUCTION

Acquired immunodeficiency syndrome (AIDS)-defining opportunistic illnesses (OIs) are the major cause of morbidity and mortality among human immunodeficiency virus (HIV)-infected persons. As a result of new treatments that improve outcomes for HIV-infected persons, the prevalence of AIDS is increasing (1). In 1997, an estimated 271,245 persons were living with AIDS in the United States and thus were at high risk for OIs (1). In 1997, an estimated 21,909 HIV-infected persons died with AIDS, nearly all from OIs.

The incidence of major Ols (2–4) and the percentage of HIV-infected persons with various Ols during a specified period have been documented (5). However, few studies have reported the occurrence of each AIDS-defining Ol during the course of AIDS (6,7). Such analyses are helpful for determining the preventive medications and treatments needed for HIV-infected persons. In addition, examination of the frequencies and trends in the AIDS-defining Ols first to occur can assist in determining the first severe and potentially preventable life-threatening event encountered by HIV-infected persons. To determine the frequencies and trends in the Ols first to occur, the incidence of Ols, and the Ols that occurred during the course of AIDS, data were analyzed from the CDC-sponsored Adult/Adolescent Spectrum of HIV Disease (ASD) sentinel surveillance project.

METHODS

ASD was implemented by CDC in collaboration with state and local health departments to monitor the spectrum and frequency of HIV-associated illnesses. Data collection started in 1990. The methods for ASD have been described previously (8). At selected sites in Denver, Colo.; Los Angeles, Calif.; Atlanta, Ga.; New Orleans, La.; Detroit, Mich.; New York, N.Y.; Dallas, Houston, and San Antonio, Tex.; Seattle, Wash.;

and Bayamon, Puerto Rico, HIV-infected persons aged ≥13 years are identified at their first health-care encounter in an ASD clinic, regardless of the stage of their HIV infection. Approximately 100 medical facilities that provide inpatient and/or outpatient care for HIV-infected patients were included in this analysis. The facilities comprised public (73%) and private (27%) institutions.

All HIV-infected persons who attend participating clinics are eligible for enrollment. To prevent oversampling of certain groups relative to the national population with AIDS, sampling of patients for inclusion is conducted at some sites: 50% of African American males in Atlanta since January 1994; 25%–50% of white males in Dallas, San Antonio, and selected sites in Seattle since 1990–1991; no white males (except injecting-drug users [IDUs]) at some Los Angeles sites since 1992; 40%–50% of all men at Detroit sites since 1993; and 16%–50% of white males at some New York City sites since January 1995.

Information is collected about demographic characteristics, mode of HIV exposure, and any previous occurrences of conditions listed in the 1993 AIDS surveillance case definition (9). ASD data are reported to CDC without personal identifying information. During successive 6-month follow-up intervals, medical records are reviewed for illnesses, AIDS-defining conditions, prescriptions, laboratory tests (including CD4+T-lymphocyte tests), and use of medical care. The CDC hierarchical classification is used for HIV exposure mode (1). OIs were defined by using the clinical AIDS conditions in the 1993 AIDS surveillance case definition (9). Definitive and presumptive diagnoses were combined for this analysis. Cytomegalovirus (CMV) retinitis was analyzed separately from other CMV disease. For ASD, lost to follow-up was defined as unable to locate a patient for ≥18 months; during 1992–1997, 15.5% of ASD participants were lost to follow-up.

Frequencies at Which Ols Occurred First

The frequencies at which AIDS-defining Ols occurred first were calculated by analyzing cases diagnosed with clinical AIDS from 1992 through 1997 and reported to the ASD project through June 1998. The results are reported as the percentage of persons with any AIDS-defining OI who had a given OI as the first OI. The numerator for each OI is the number of persons for which that OI occurred first, and the denominator is all persons with at least one OI. The percentages for all 26 AIDS-defining OIs add to more than 100% because a person may have had more than one OI occur first. In this analysis, ASD data were weighted by age, race, country of birth (United States or foreign), year of AIDS diagnosis, sex, and HIV exposure mode (except when examining year-, sex-, and exposure-specific strata, respectively). The standard population used in the weighting process was defined as persons who had AIDS diagnosed in the United States during 1992-1997 and who were reported to CDC AIDS surveillance through June 1998. The national AIDS surveillance data used for the standard population were adjusted for reporting delays (10). The number of AIDS-defining Ols for each year in the standard population was estimated by the sum of the reported Ols and the predicted Ols under the immunologic criteria (11).

Incidence of Ols

The incidence of the first occurrence of each AIDS-defining OI for persons in the ASD population was calculated as a rate per 1,000 person-years. The first occurrence of a specific OI was defined as the initial diagnosis of that OI (i.e., it could be the first, second, or any subsequent diagnosis in a series of different OIs). Data were weighted using a procedure similar to that described for the frequencies at which OIs occurred first, except the CD4+ T-lymphocyte distribution was included when weighting to the standard population. The distribution of CD4+ T-lymphocyte counts used in the standard population was obtained from CDC national AIDS surveillance data for 1994–1997 because reporting of CD4+ counts was most complete during these years compared with previous years. Using this CD4+ T-lymphocyte distribution emphasizes the incidence of AIDS-defining OIs at CD4 counts that occur in the range at which AIDS typically occurs.

Percentage of Persons with Specific Ols During the Course of AIDS

The percentage of persons with specific Ols during the course of AIDS was calculated by analyzing cases among persons who died from 1992 through 1997 and who were reported to the CDC ASD project through June 1998. For this calculation, the numerator was the number of persons who ever had a given Ol, and the denominator was the number of persons who died with one or more AIDS-defining Ols from 1992 through 1997. The standard population for the percentage of persons with specific Ols diagnosed during the course of AIDS was defined as persons with AIDS who died during 1992–1997 who were recorded in national AIDS surveillance and who were reported to CDC through June 1998. The national AIDS surveillance data used for the standard population were adjusted for delays in reporting deaths. Data were weighted using a procedure similar to that described for the frequencies at which Ols occurred first.

Frequencies of Prescriptions for Antiretroviral Therapy and Prophylaxis for *Pneumocystis carinii* Pneumonia and *Mycobacterium avium* Complex Disease

Trends in prescribing antiretroviral therapy were assessed for persons with CD4+ T-lymphocyte counts <500 cells/µL. Triple combination therapy was defined as two nucleoside analogue reverse transcriptase inhibitors combined with a protease inhibitor or nonnucleoside reverse transcriptase inhibitor as recommended in the *Guidelines for the Use of Antiretroviral Agents in HIV-Infected Adults and Adolescents* (12). Dual combination therapies assessed were zidovudine combined with didanosine, zalcitabine, or lamivudine and stavudine combined with didanosine or lamivudine. Monotherapies were defined as zidovudine, didanosine, or stavudine.

Trends in prescribing medications for primary prophylaxis of *Pneumocystis carinii* pneumonia (PCP) (trimethoprim-sulfamethoxazole [TMP-SMZ], dapsone, or aerosolized pentamidine) were assessed for persons with CD4+ T-lymphocyte counts <200 cells/µL. Trends in prescribing primary prophylaxis for *Mycobacterium avium* complex disease (MAC) (rifabutin, clarithromycin, or azithromycin) were assessed for

persons with CD4+ T-lymphocyte counts <50 cells/ μ L. Data about treatment and prophylaxis were weighted using a procedure similar to that described for the incidence calculations.

Data were analyzed using SAS software (13). Trends were examined and frequencies and incidence rates by sex and HIV exposure mode were compared using the stratified Cochran-Mantel-Haenszel statistic.

RESULTS

Frequencies at Which Ols Occurred First

From January 1992 through December 1997, AIDS-defining Ols were diagnosed in 12,982 HIV-infected persons. Of these, 10,658 (82%) were males, and 2,324 (18%) were females. The percentage of males with an AIDS-defining OI for whom a given OI occurred first ranged from zero (for chronic isosporiasis) to 35.7% (for PCP) (Table 1). Similarly, the percentage of women with an AIDS-defining OI for whom a given OI occurred first ranged from zero (for chronic isosporiasis, Burkitts lymphoma, and recurrent *Salmonella* septicemia) to 33.7% (for PCP) (Table 2).

The frequency at which AIDS-defining Ols occurred first varied by sex. For example, for males, the Ols more likely to occur first were Kaposi sarcoma (KS), extrapulmonary cryptococcosis, and CMV disease (Table 1). For females, the Ols more likely to occur first were esophageal candidiasis, recurrent pneumonia, pulmonary tuberculosis (TB), and chronic herpes simplex (Table 2). However, among IDUs, pulmonary TB was more likely to occur first among males than among females.

The frequency at which AIDS-defining OIs occurred first also varied by HIV exposure mode (Tables 1 and 2). The OIs that occurred first more frequently among men who have sex with men (MSM) were KS, CMV retinitis, CMV disease, and chronic cryptosporidiosis. However, the OIs that occurred first more frequently among both male IDUs and males exposed to HIV through heterosexual contact were pulmonary TB, extrapulmonary TB, recurrent pneumonia, toxoplasmosis of the brain, and disseminated histoplasmosis. In addition, chronic herpes simplex and disseminated coccidioidomycosis occurred first more frequently among men exposed to HIV through heterosexual contact. There were few statistically significant differences in the frequency at which OIs occurred first between female IDUs and females exposed to HIV through heterosexual contact. However, toxoplasmosis of the brain occurred first more frequently among females exposed to HIV through heterosexual contact, and immunoblastic lymphoma occurred first more frequently among female IDUs (values in Table 2 are rounded).

During 1992–1997, the frequency at which OIs occurred first increased for five OIs and decreased for five OIs (Table 3). The frequency at which PCP occurred first remained constant during this period, and the frequency at which esophageal candidiasis occurred first increased.

Incidence of Ols

Overall, 22,558 HIV-infected persons (17,404 [77%] males and 5,154 [23%] females) were followed 35,933 person-years; 6,113 persons had incident Ols. The incidence of

TABLE 1. Percentage* of males with at least one acquired immunodeficiency syndrome-defining opportunistic illness (OI) for whom a given OI occurred first, by disease and human immunodeficiency virus (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,§ 1992–1997

	Total	Men who have sex with men	Injecting-drug users	Males exposed to HIV through heterosexual contact
Disease	(N=10,658)	(N=5,964)	(N=1,865)	(N=372)
Pneumocystis carinii				
pneumonia _	35.7	34.6	35.4	35.1
Kaposi sarcoma¶	12.5**	15.0	2.0**	3.7
Esophageal candidiasis	11.9 ^{††}	11.0	15.5 ^{††}	15.2
Wasting syndrome	7.8	7.7	10.6	6.9
Mycobacterium avium				
complex	6.4	6.6	6.2	9.5
Pulmonary tuberculosis¶	4.8††	3.1	13.7**	8.1
Extrapulmonary				
cryptococcosis	4.3**	4.0	4.4	4.6
HIV encephalopathy	4.2	4.3	3.3	3.2
Cytomegalovirus retinitis¶	3.8	4.4	1.6	1.6
Cytomegalovirus disease¶	3.4**	4.1	0.9	0.7 ^{††}
Toxoplasmosis of brain¶	2.9	2.3	6.7**	5.1
Chronic cryptosporidiosis¶	2.9	3.3	0.7	1.1
Recurrent pneumonia¶	2.3 ^{††}	1.8	4.9††	5.0
Extrapulmonary tuberculosis¶	2.0	1.6	4.6	4.6
Chronic herpes simplex¶	2.0††	1.9	1.6††	2.9
Immunoblastic lymphoma	1.6	1.9	0.7	0.7
Progressive multifocal				
leukoencephalopathy	1.1	1.2	0.8	0.9
Disseminated				
histoplasmosis¶	0.7	0.7	0.9	2.1
Burkitts lymphoma	0.7	1.0	0.0	0.5
Other disseminated				
Mycobacterium	0.6	0.6	8.0	0.3
Primary brain lymphoma	0.4	0.5	0.4	0.0
Pulmonary candidiasis	0.3	0.2	8.0	0.3
Disseminated				
coccidioidomycosis¶	0.1	0.1	0.1	0.4
Recurrent Salmonella				
septicemia	0.1	0.1	0.3	0.4
Chronic isosporiasis	0.0	0.0	0.0	0.0

^{*}Data for each opportunistic illness are standardized to the sex- or risk-specific proportion of national acquired immunodeficiency syndrome surveillance cases by age, race, year of diagnosis, and country of birth. Data from all cities are weighted equally.

[†]Data in this analysis are for the three largest single HIV exposure modes for males observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 2,457 males with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

[¶]Differences by HIV exposure mode were significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic (p<0.05).

^{**}In a comparison of data in Tables 1 and 2, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for males (p<0.05).

^{††}In a comparison of data in Tables 1 and 2, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for females (p<0.05).

TABLE 2. Percentage* of females with at least one acquired immunodeficiency syndrome-defining opportunistic illness (OI) for whom a given OI occurred first, by disease and human immunodeficiency virus (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,§ 1992–1997

Disease	Total (N=2,324)	Injecting-drug users (N=819)	Females exposed to HIV through heterosexual contact (N=878)
Pneumocystis carinii pneumonia	33.7	32.2	35.1
Esophageal candidiasis	19.9¶	19.8¶	19.6
Wasting syndrome	9.0	9.6	8.3
Recurrent pneumonia	7.1¶	10.2¶	4.2
Mycobacterium avium complex	6.8	5.1	8.2
Pulmonary tuberculosis	6.6¶	8.3**	5.3
Chronic herpes simplex	4.1¶	4.6¶	3.8
Toxoplasmosis of brain ^{††}	3.8	2.4**	5.6
Cytomegalovirus retinitis	3.4	2.9	3.8
HIV encephalopathy	3.2	3.5	3.0
Extrapulmonary cryptococcosis	3.1**	3.2	3.0
Extrapulmonary tuberculosis	3.0	4.2	1.9
Cytomegalovirus disease	2.1**	1.6	2.5¶
Chronic cryptosporidiosis	1.5	0.9	2.0
Kaposi sarcoma	1.3**	1.2**	1.3
Disseminated histoplasmosis	1.1	1.1	1.0
Invasive cervical cancer	0.9	1.0	0.8
Progressive multifocal			
leukoencephalopathy	0.9	1.0	0.7
Pulmonary candidiasis	0.5	0.7	0.4
Other disseminated			
Mycobacterium	0.4	0.3	0.4
Disseminated coccidioidomycosis	0.4	0.3	0.6
Primary brain lymphoma	0.3	0.1	0.5
Immunoblastic lymphoma ^{††}	0.1	0.1	0.1
Chronic isosporiasis	0.0	0.0	0.0
Burkitts lymphoma	0.0	0.0	0.0
Recurrent Salmonella septicemia	0.0	0.0	0.0

^{*}Data for each opportunistic illness is standardized to the sex- or risk-specific proportion of national acquired immunodeficiency syndrome surveillance cases by age, race, year of diagnosis, and country of birth. Data from all cities are weighted equally.

[†]Data in this analysis are for the two largest HIV exposure modes for females observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 627 females with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities. ¶In a comparison of data in Tables 1 and 2, the difference by sex for this item was significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic; the percentage was higher for females (p<0.05).

^{**}In a comparison of data in Tables 1 and 2, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for males (p<0.05).

^{††}Differences by HIV exposure mode were significant using the stratified CMH statistic (p<0.05).

TABLE 3. Percentage* of persons with at least one acquired immunodeficiency syndrome-defining opportunistic illness (OI) for whom a given OI occurred first, by disease and year of diagnosis — Adult/Adolescent Spectrum of HIV Disease project,† 1992-1997

Disease	Total (N=12,982)	1992 (N=3,023)	1993 (N=2,804)	1994 (N=2,648)	1995 (N=2,107)	1996 (N=1,602)	1997 (N=798)	Trend⁵
Pneumocystis carinii pneumonia	35.9	36.6	35.0	34.7	34.7	38.1	42.6	none
Esophageal candidiasis	12.4	11.5	11.4	11.2	14.1	14.8	15.0	increasing
Kaposi sarcoma	11.6	11.1	12.0	11.6	13.2	9.5	10.7	none
Wasting syndrome	7.8	10.5	6.1	5.8	7.2	8.4	12.2	increasing
Mycobacterium avium complex	6.4	5.7	5.7	8.2	7.2	5.6	4.8	decreasing
Pulmonary tuberculosis	5.0	6.4	5.9	5.2	3.7	2.6	3.6	decreasing
Extrapulmonary cryptococcosis	4.3	4.0	5.0	3.8	4.6	4.3	3.8	none
HIV encephalopathy	4.2	3.8	4.7	4.1	3.5	5.1	3.6	none
Cytomegalovirus retinitis	3.7	3.4	3.8	4.3	3.5	4.0	2.6	none
Cytomegalovirus disease	3.2	3.7	2.7	3.1	4.0	3.3	1.1	none
Toxoplasmosis of brain	3.0	2.9	3.0	3.0	3.1	3.3	2.6	none
Chronic cryptosporidiosis	2.7	1.8	3.2	3.2	3.1	2.8	1.5	none
Recurrent pneumonia	2.5	2.1	2.7	2.5	2.5	2.8	3.0	none
Extrapulmonary tuberculosis	2.1	2.6	2.4	2.0	1.8	1.2	0.9	decreasing
Chronic herpes simplex	2.1	2.4	3.1	1.7	1.8	1.3	0.5	decreasing
Immunoblastic lymphoma	1.5	1.2	1.4	2.3	0.8	2.1	1.9	increasing
Progressive multifocal								
leukoencephalopathy	1.0	0.5	0.7	1.5	1.3	1.6	0.7	increasing
Invasive cervical cancer¶	0.9	1.1	0.5	1.5	1.1	0.1	0.9	none
Disseminated histoplasmosis	0.7	0.9	0.7	0.7	0.7	0.3	1.0	none
Burkitts lymphoma	0.7	0.6	0.7	0.7	0.4	0.9	1.5	none
Other disseminated								
Mycobacterium	0.6	1.2	0.6	0.4	0.3	0.5	0.4	decreasing
Primary brain lymphoma	0.4	0.6	0.3	0.6	0.3	0.3	0.1	none
Pulmonary candidiasis	0.3	0.2	0.6	0.4	0.2	0.2	0.2	none
Disseminated coccidioidomycosis	0.1	0.0	0.1	0.0	0.0	0.4	0.7	increasing
Recurrent Salmonella septicemia	0.1	0.1	0.1	0.1	0.0	0.2	0.0	none
Chronic isosporiasis	0.0	0.0	0.1	0.0	0.0	0.0	0.1	none

^{*}Data for each opportunistic illness are standardized to national acquired immunodeficiency syndrome surveillance cases by age, race, country of birth, sex, and human immunodeficiency virus (HIV) exposure mode. Data from all cities are weighted equally.

†A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

§The direction of change is given for trends that were significant (p<0.05) based on the stratified (HIV exposure mode, race, sex, age,

¶Restricted to women.

metropolitan area, and country of birth) Cochran-Mantel-Haenszel statistic.

AIDS-defining Ols varied by sex. Overall, the incidences of KS, CMV disease, and extrapulmonary cryptococcosis were higher in males than in females (Tables 4 and 5); however, among IDUs and persons exposed to HIV through heterosexual contact, the incidence of CMV disease was higher in females than in males. Overall, the incidences of pulmonary TB, chronic herpes simplex disease, and extrapulmonary TB were higher in females than in males. However, among IDUs, the incidence of extrapulmonary TB was higher in males than in females.

The incidence of AIDS-defining OIs also varied by HIV exposure mode (Tables 4 and 5). The incidences of MAC, CMV retinitis, KS, CMV disease, and chronic cryptosporidiosis were higher for MSM than for other male groups. However, the incidences of PCP, recurrent pneumonia, toxoplasmosis of the brain, pulmonary TB, and extrapulmonary TB were higher for male IDUs and males exposed to HIV through heterosexual contact (except PCP) than for MSM. The incidences of any OI (combined) and of esophageal candidiasis were higher for female IDUs than females exposed to HIV through heterosexual contact. The incidence of CMV retinitis was higher for females with a heterosexual HIV exposure risk than for female IDUs.

During 1992–1997, the incidence decreased significantly for any AIDS-defining OI (combined) and for 15 of the 26 specific AIDS-defining OIs (p<0.05) (Table 6). Even for many OIs without statistically significant declines over all years, incidences declined in 1997. For example, in 1997, incidences declined for esophageal candidiasis, recurrent pneumonia, progressive multifocal leukoencepalopathy, immunoblastic lymphoma, primary brain lymphoma, and disseminated histoplasmosis. No significant increases in incidence occurred during 1992–1997. In general, the largest decreases in incidence occurred during the most recent years.

Percentage of Persons with Specific Ols During the Course of AIDS

During 1992–1997, a total of 10,353 HIV-infected persons observed in the ASD project died with AIDS. Of these, 8,811 (85%) were males, and 1,542 (15%) were females. Overall, the percentages of males who ever had a given OI during the course of AIDS ranged from 0.1% (for chronic isosporiasis) to 52.8% (for PCP) (Table 7). Overall, the percentages of females who ever had a given OI during the course of AIDS ranged from zero (for Burkitts lymphoma and chronic isosporiasis) to 52.2% (for PCP) (Table 8). OIs diagnosed more frequently among males than among females were KS, CMV retinitis, CMV disease, extrapulmonary cryptococcosis, and toxoplasmosis of the brain (Tables 7 and 8). However, for IDUs, CMV disease was diagnosed more frequently among females than among males. Overall, OIs diagnosed more frequently among females than among males were esophageal candidiasis, pulmonary TB, and chronic herpes simplex. However, for IDUs and persons exposed to HIV through heterosexual contact, pulmonary TB was diagnosed more frequently among males than among females.

The frequency of Ols during the course of AIDS also varied by sex and HIV exposure mode. For example, MAC, KS, CMV retinitis, CMV disease, and chronic cryptosporidiosis were diagnosed more frequently among MSM than among other groups of men (Table 7). However, male IDUs had pulmonary TB and extrapulmonary TB diagnosed more frequently than other groups of men. There were few significant

TABLE 4. Incidence* of acquired immunodeficiency syndrome-defining opportunistic illnesses (Ols) among males, by disease and human immunodeficiency virus (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,[§] 1992–1997

Disease	Total (N=17,404)	Men who have sex with men (N=10,180)	Injecting-drug users (N=2,762)	Males exposed to HIV through heterosexual contact (N=534)
Any OI	277.0	281.2	271.6	284.6
Pneumocystis carinii pneumonia¶	87.8	86.2	97.2	81.0
Mycobacterium avium complex¶	77.9	81.4	54.7	70.3
Esophageal candidiasis	57.6	54.6	76.3	65.8
Cytomegalovirus retinitis¶	53.9	61.7	18.7	33.9
Kaposi sarcoma¶	48.7**	56.6	10.7	14.3
Wasting syndrome	50.6	52.2	53.9	52.7
HIV encephalopathy	35.0	35.4	22.4	32.9
Cytomegalovirus disease¶	34.2**	40.0	7.8††	10.3††
Recurrent pneumonia [¶]	19.5	18.1	30.3	31.8
Extrapulmonary				
cryptococcosis	16.2**	15.3	16.8**	19.3
Chronic cryptosporidiosis¶	14.7	16.7	4.9	12.3
Toxoplasmosis of brain¶	13.7	12.7	21.5	24.8
Pulmonary tuberculosis¶	10.5 ^{††}	8.4	24.7	15.2**
Chronic herpes simplex¶	9.8††	9.1	8.0 ^{††}	11.1
Progressive multifocal				
leukoencephalopathy	9.2	10.0	7.2	2.7
Extrapulmonary tuberculosis¶	7.5††	6.5	14.3**	13.7
Immunoblastic lymphoma	7.1	7.9	4.4**	0.7
Other disseminated				
Mycobacterium	6.7	7.3	5.9	5.0
Primary brain lymphoma	5.5	5.9	2.2	2.2
Disseminated histoplasmosis	3.5	3.5	3.5	10.9
Pulmonary candidiasis	2.2	2.5	2.2	2.7
Burkitts lymphoma	1.4	1.7	0.1	0.0
Disseminated				
coccidioidomycosis¶	0.5	0.4	0.1	1.8**
Chronic isosporiasis¶	0.2	0.1	0.0	0.1
Recurrent Salmonella septicemia	0.2	0.3	0.1	0.0

^{*}Per 1,000 person-years standardized to the sex- or risk-specific proportion of national acquired immunodeficiency syndrome surveillance cases by age, race, year of diagnosis, country of birth, and CD4+ T-lymphocyte distribution. Data from all cities are weighted

[†]Data in this analysis are for the three largest single HIV exposure modes for males observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 3,928 males with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities. ¶Differences by HIV exposure mode were significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic (p<0.05).

^{**}In a comparison of data in Tables 4 and 5, the difference by sex for this item was significant using the stratified CMH statistic; the incidence rate was higher for males (p<0.05).

In a comparison of data in Tables 4 and 5, the difference by sex for this item was significant using the stratified CMH statistic; the incidence rate was higher for females (p<0.05).

TABLE 5. Incidence* of acquired immunodeficiency syndrome-defining opportunistic illnesses among females, by disease and human immunodeficiency (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,§ 1992–1997

Disease	Total (N=5,154)	Injecting-drug users (N=1,673)	Females exposed to HIV through heterosexual contact (N=1,927)
Any OI¶	249.5	266.6	231.7
Pneumocystis carinii			
pneumonia	85.9	89.8	82.2
Esophageal candidiasis¶	70.4	76.4	65.6
Mycobacterium avium complex	55.9	54.7	55.9
Wasting syndrome	50.4	53.5	47.7
Recurrent pneumonia	34.2	40.0	28.1
Cytomegalovirus retinitis¶	27.2	21.1	32.5
HIV encephalopathy	25.7	21.8	28.3
Pulmonary tuberculosis	17.7**	22.9	13.7††
Chronic herpes simplex	17.7**	11.1**	17.9
Cytomegalovirus disease	16.4††	16.4**	16.3**
Extrapulmonary cryptococcosis	12.7††	13.1††	13.0
Toxoplasmosis of brain	11.6	9.2	14.6
Extrapulmonary tuberculosis	8.2**	7.6††	8.7
Chronic cryptosporidiosis	8.1	7.4	8.5
Other disseminated			
Mycobacterium	6.9	7.8	6.1
Kaposi sarcoma	5.2 ^{††}	4.8††	5.3
Progressive multifocal			
leukoencephalopathy	5.3	7.1	3.4
Invasive cervical cancer	2.8	3.4	2.1
Disseminated histoplasmosis	2.5	2.7	2.5
Pulmonary candidiasis	1.6	2.3	1.0
Primary brain lymphoma	1.3	1.0	1.4
Disseminated			
coccidioidomycosis	1.2	1.9	0.4 ^{††}
Immunoblastic lymphoma	1.1	0.2 ^{††}	1.9
Recurrent Salmonella			
septicemia	0.2	0.1	0.2
Burkitts lymphoma	0.1	0.1	0.1
Chronic isosporiasis	0.0	0.0	0.1

^{*}Per 1,000 person-years standardized to the sex- or risk-specific proportion of national acquired immunodeficiency syndrome surveillance cases by age, race, year of diagnosis, country of birth, and CD4+ T-lymphocyte distribution. Data from all cities are weighted equally.

[†]Data in this analysis are for the two largest HIV exposure modes for females observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 1,554 females with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities. ¶Differences by HIV exposure mode were significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic (p<0.05).

^{**}In a comparison of data in Tables 4 and 5, the difference by sex for this item was significant using the stratified CMH statistic; the incidence rate was higher for females (p<0.05).

^{††}In a comparison of data in Tables 4 and 5, the difference by sex for this item was significant using the stratified CMH statistic; the incidence rate was higher for males (p<0.05).

TABLE 6. Incidence* of acquired immunodeficiency syndrome-defining opportunistic illnesses, by disease and year of diagnosis — Adult/Adolescent Spectrum of HIV Disease project,† 1992–1997

Disease	Overall (N§=22,558)	1992 (N=10,227)	1993 (N=11,261)	1994 (N=10,843)	1995 (N=9,511)	1996 (N=8,046)	1997 (N=5,641)	Trend¶
Any OI	273.9	327.2	277.8	304.7	269.2	215.0	147.7	decreasing
Pneumocystis carinii pneumonia	87.9	108.3	91.9	87.6	94.1	66.7	45.5	decreasing
Mycobacterium avium complex	76.6	101.4	85.1	78.6	73.0	59.7	15.6	decreasing
Esophageal candidiasis	58.7	61.2	58.3	59.7	60.2	64.6	32.3	none
Cytomegalovirus retinitis	51.2	66.2	58.0	54.1	48.4	35.2	17.4	decreasing
Wasting syndrome	50.0	65.5	51.3	44.1	52.2	40.5	32.0	decreasing
Kaposi sarcoma	45.0	60.6	42.6	50.9	44.4	30.7	19.7	decreasing
HIV encephalopathy	34.8	39.6	38.0	35.4	36.7	27.4	18.6	decreasing
Cytomegalovirus disease	32.3	45.3	29.3	33.6	33.8	23.5	12.8	decreasing
Recurrent pneumonia	20.2	22.0	19.1	25.6	19.3	16.7	10.7	none
Extrapulmonary cryptococcosis	16.3	18.4	17.2	16.4	14.6	16.9	10.4	decreasing
Chronic cryptosporidiosis	14.1	16.4	15.1	17.9	11.4	12.0	3.7	decreasing
Toxoplasmosis of brain	13.7	20.7	15.2	14.7	10.2	8.2	7.0	decreasing
Pulmonary tuberculosis	11.1	16.2	12.1	11.1	9.3	4.3	11.0	decreasing
Chronic herpes simplex	10.3	17.5	12.0	9.8	7.6	5.0	2.8	decreasing
Progressive multifocal								
leukoencephalopathy	8.9	9.7	8.2	8.8	10.9	9.5	2.7	none
Extrapulmonary tuberculosis	7.7	11.7	9.5	7.2	6.5	4.5	1.8	decreasing
Immunoblastic lymphoma	6.7	6.2	7.9	6.8	6.4	6.7	4.7	none
Other disseminated Mycobacterium	6.6	11.2	8.9	4.5	5.2	3.9	2.0	decreasing
Primary brain lymphoma	5.2	6.6	4.5	8.0	4.2	3.5	1.1	none
Disseminated histoplasmosis	3.5	5.0	2.8	4.5	2.1	3.5	1.8	none
Invasive cervical cancer**	3.0	0.0	1.8	9.0	0.5	2.5	2.6	none
Pulmonary candidiasis	2.0	3.5	1.9	2.3	2.0	0.4	0.2	decreasing
Burkitts lymphoma	1.3	0.5	2.7	1.2	1.1	0.3	2.3	none
Disseminated coccidioidomycosis	0.5	0.8	0.2	0.4	0.0	0.6	1.8	none
Chronic isosporiasis	0.2	0.1	0.4	0.0	0.2	0.2	0.0	none
Recurrent Salmonella septicemia	0.2	0.0	0.4	0.4	0.2	0.1	0.0	none

^{*}Per 1,000 person-years standardized to national acquired immunodeficiency syndrome surveillance cases by age, race, country of birth, sex, human immunodeficiency virus (HIV) exposure mode, and CD4+ T-lymphocyte distribution. Data from all cities are weighted

equally.

† A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

§ N=number of persons at risk for any AIDS-defining OI; number of persons varies for each disease.

The direction of change is given for trends that were significant (p<0.05) based on the stratified (CD4+ T-lymphocyte count, HIV exposure mode, race, sex, age, metropolitan area, and country of birth) Cochran-Mantel-Haenszel statistic.

TABLE 7. Percentage* of persons with specific opportunistic illnesses during the course of acquired immunodeficiency syndrome for male decedents, by disease and human immunodeficiency virus (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,§ 1992–1997

Disease	Total (N=8,811)	Men who have sex with men (N=5,168)	Injecting-drug users (N=1,520)	Males exposed to HIV through heterosexual contact (N=243)
Pneumocystis carinii pneumonia	52.8	52.1	52.9	45.0
Mycobacterium avium complex¶	30.2	31.7	19.2	22.7
Esophageal candidiasis	24.1**	23.5	28.1**	24.4
Kaposi sarcoma¶	23.8 ^{††}	27.4	4.1††	5.4
Cytomegalovirus retinitis¶	21.3 ^{††}	24.2	6.7	11.9
Wasting syndrome	20.8	20.9	22.8	19.6
HIV encephalopathy¶	11.6	13.8	9.2	13.1
Cytomegalovirus disease¶	13.4††	15.4	3.0**	2.5**
Extrapulmonary cryptococcosis¶	8.1††	7.6	9.0	13.9 ^{††}
Recurrent pneumonia	7.2	6.9	9.0	13.0
Toxoplasmosis of brain¶	7.1††	6.8	10.6††	13.0
Pulmonary tuberculosis¶	6.4**	4.8	18.5 ^{††}	13.5 ^{††}
Chronic cryptosporidiosis¶	6.0	6.6	2.3**	4.7
Chronic herpes simplex	4.7**	4.6	4.0**	5.1
Extrapulmonary tuberculosis¶	4.0	3.2	9.0	5.3
Other disseminated Mycobacterium	3.3	3.6	2.4	1.5
Immunoblastic lymphoma	3.1	3.4	1.5 ^{††}	1.3
Progressive multifocal				
leukoencephalopathy	2.7	2.9	2.2	2.0
Primary brain lymphoma	2.2	2.4	1.0	1.0
Disseminated histoplasmosis	1.6	1.6	1.8	1.9
Pulmonary candidiasis	1.0	1.1	1.0	0.7
Burkitts lymphoma	0.9	1.1	0.1	0.4
Disseminated coccidioidomycosis_	0.2	0.2	0.0	0.4
Recurrent Salmonella septicemia ¶	0.2	0.2	0.4	1.1
Chronic isosporiasis	0.1	0.1	0.0	0.0

^{*}The numerator is the number of persons who ever had a specific opportunistic illness (OI); the denominator is the number of persons who died with one or more acquired immunodeficiency syndrome (AIDS)-defining OIs during 1992–1997. These data are standardized to the sex- or risk-specific proportion of national AIDS deaths by age, race, year of death, and country of birth. Data for all cities are weighted equally.

[†]Data in this analysis are for the three largest single HIV exposure modes for males observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 1,880 males with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities. ¶Differences by HIV exposure mode were significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic (p<0.05).

^{**}In a comparison of data in Tables 7 and 8, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for females (p<0.05).

^{††}In a comparison of data in Tables 7 and 8, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for males (p<0.05).

TABLE 8. Percentage* of persons with specific opportunistic illnesses during the course of acquired immunodeficiency syndrome for female decedents, by disease and human immunodeficiency virus (HIV) exposure mode[†] — Adult/Adolescent Spectrum of HIV Disease project,§ 1992–1997

			Females exposed to HIV through
Disease	Total (N=1,542)	Injecting-drug users (N=608)	heterosexual contact (N=571)
Pneumocystis carinii pneumonia	52.2	52.8	51.1
Esophageal candidiasis	34.2¶	34.8¶	33.3
Mycobacterium avium complex	26.2	24.1	27.7
Wasting syndrome	24.3	23.6	25.5
Recurrent pneumonia	12.7¶	13.6¶	11.5
Pulmonary tuberculosis**	11.8¶	14.4 ^{††}	8.4 ^{††}
HIV encephalopathy	11.6	10.4	13.1
Cytomegalovirus retinitis**	11.2††	9.2	14.1
Cytomegalovirus disease	8.1††	8.5¶	7.6¶
Chronic herpes simplex	8.0¶	8.5¶	7.7
Toxoplasmosis of brain	6.9††	5.4 ^{††}	9.2
Extrapulmonary tuberculosis	6.6	8.0	4.7
Extrapulmonary cryptococcosis	5.9 ^{††}	6.9	4.9 ^{††}
Chronic cryptosporidiosis	4.5	4.0¶	5.0
Other disseminated Mycobacterium	3.2	3.3	3.0
Progressive multifocal			
leukoencephalopathy	2.6	2.9	2.0
Kaposi sarcoma	2.3 ^{††}	2.3 ^{††}	2.6
Disseminated histoplasmosis	2.0	2.1	1.7
Invasive cervical cancer	1.9	2.5	1.0
Pulmonary candidiasis	1.0	1.2	8.0
Primary brain lymphoma	0.9	0.3	1.6
Immunoblastic lymphoma	0.5	0.1††	0.9
Recurrent Salmonella septicemia	0.3	0.3	0.2
Disseminated coccidioidomycosis	0.2	0.1	0.2
Burkitts lymphoma	0.0	0.0	0.1
Chronic isosporiasis	0.0	0.0	0.1

^{*}The numerator is the number of persons who ever had a specific opportunistic illness (OI); the denominator is the number of persons who died with one or more acquired immunodeficiency syndrome (AIDS)-defining OIs during 1992–1997. These data are standardized to the sex- or risk-specific proportion of national AIDS deaths by age, race, year of death, and country of birth. Data for all cities are weighted equally.

[†]Data in this analysis are for the two largest HIV exposure modes for females observed in the Adult/Adolescent Spectrum of HIV Disease project. Exposure mode-specific data are not presented for 363 females with other HIV exposure modes.

[§]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities. ¶In a comparison of data in Tables 7 and 8, the difference by sex for this item was significant using the stratified Cochran-Mantel-Haenszel (CMH) statistic; the percentage was higher for females (p<0.05).

^{**}Differences by HIV exposure mode were significant using the stratified CMH statistic (p<0.05).

^{††}In a comparison of data in Tables 7 and 8, the difference by sex for this item was significant using the stratified CMH statistic; the percentage was higher for males (p<0.05).

differences in the frequency of Ols during the course of AIDS among women (Table 8). However, pulmonary TB was diagnosed more frequently among female IDUs, and CMV retinitis was diagnosed more frequently among females exposed to HIV through heterosexual contact.

For many AIDS-defining OIs, the annual percentage of persons with specific OIs during the course of AIDS remained constant during 1992–1997 (Table 9). However, the percentage decreased for persons who ever had PCP, toxoplasmosis of the brain, extrapulmonary TB, disseminated non-MAC *Mycobacterium*, and pulmonary candidiasis, and the percentage increased for persons who ever had wasting syndrome, recurrent pneumonia, or pulmonary TB. The median number of unique AIDS-defining OIs per person during the course of AIDS was two (25th percentile, one unique AIDS-defining OI; 75th percentile, three unique AIDS-defining OIs) (range: 1–10 unique AIDS-defining OIs).

Frequencies of Prescriptions for Antiretroviral Therapy and Prophylaxis for PCP and MAC

From 1992 through 1997, among persons with CD4+ T-lymphocyte counts <500 cells/ μ L, prescription of dual combination therapy increased from 22% to 32%, and prescription of triple combination therapy increased from zero to 40% (Figure 1). During this period, prescription of monotherapy decreased from 58% to 7% (Figure 1). Among persons with CD4+ T-lymphocyte counts <200 cells/ μ L, prescriptions to prevent PCP remained relatively stable (75%–80%), but the percentage of persons receiving TMP-SMZ increased from 1992 through 1995 (from 57% to 64%) (Figure 2). Although prescriptions to prevent MAC increased each year during 1993–1997 among persons with CD4+ T-lymphocyte counts <50 cells/ μ L (Figure 3), most (56%) of these severely immunosuppressed HIV-infected persons still had not had this medication prescribed in 1997.

DISCUSSION

During 1992-1997, PCP was the most common AIDS-defining OI to occur first (36%), the most common incident AIDS-defining OI, and the most common AIDSdefining OI to have occurred among persons who had died with AIDS. The incidence of PCP decreased, and the percentage of persons who ever had PCP during the course of AIDS decreased. However, previous analyses in ASD during this period indicated that PCP remained the most common OI to occur first because of a) delays in diagnosis of HIV infection and in access to care for some groups, b) occurrence despite use of prophylaxis at low CD4+ T-lymphocyte counts, and c) probable lack of compliance with prophylaxis (14). Previous analyses in ASD also have indicated that up to 50% of PCP cases occur in persons who have not been tested for HIV or who have not accessed care (14). In the current analysis, the percentage of PCP that ever occurred among persons who had died with AIDS was substantially lower (53% during 1992-1997 and 43% in 1997) than that found in 1990 and before (67%) (6). The recommendations for PCP prophylaxis were promulgated in 1989 (15) and probably account for much of the decline in the incidence of PCP. The percentage of persons with prescriptions for TMP-SMZ increased from 57% in 1992 to 64% in 1995 and remained relatively

TABLE 9. Percentage* of persons with specific opportunistic illnesses during the course of acquired immunodeficiency syndrome for decedents, by disease and year of death — Adult/Adolescent Spectrum of HIV Disease project,† 1992–1997

Disease	-			•		• • •		
	Total (N=10,353)	1992 (N=2,045)	1993 (N=2,256)	1994 (N=2,197)	1995 (N=1,959)	1996 (N=1,291)	1997 (N=605)	Trend [§]
Pneumocystis carinii pneumonia	53.0	57.9	55.6	51.7	47.2	52.6	43.4	decreasing
Mycobacterium avium complex	30.0	31.9	29.6	28.3	30.9	30.3	23.1	none
Esophageal candidiasis	24.4	24.6	24.5	21.5	25.8	26.9	30.1	none
Kaposi sarcoma	22.6	25.0	24.9	22.2	19.6	19.1	20.5	none
Wasting syndrome	20.8	22.9	21.5	17.8	20.7	20.7	27.5	increasing
Cytomegalovirus retinitis	20.6	21.3	21.2	20.3	20.2	19.7	18.9	none
HIV encephalopathy	13.5	14.1	12.1	15.1	14.0	11.3	11.4	none
Cytomegalovirus disease	12.9	15.7	12.6	10.7	13.0	12.9	12.9	none
Extrapulmonary cryptococcosis	8.1	8.4	9.0	6.6	8.3	8.7	9.1	none
Recurrent pneumonia	7.4	5.7	6.9	8.7	8.5	6.9	8.0	increasing
Toxoplasmosis of brain	7.2	9.3	7.3	7.1	5.8	5.7	5.7	decreasing
Pulmonary tuberculosis	6.8	5.2	5.8	8.4	7.7	6.7	7.3	increasing
Chronic cryptosporidiosis	5.9	5.9	5.3	6.0	6.6	5.8	5.8	none
Chronic herpes simplex	4.9	4.6	5.2	5.0	4.7	4.7	3.5	none
Extrapulmonary tuberculosis	4.1	4.2	4.4	4.2	4.4	3.0	1.6	decreasing
Other disseminated Mycobacterium	3.3	3.9	4.3	3.0	2.2	2.6	1.8	decreasing
Immunoblastic lymphoma	3.0	3.1	3.0	2.4	3.2	2.8	6.0	none
Progressive multifocal								
leukoencephalopathy	2.7	2.6	2.3	2.7	2.9	3.1	1.8	none
Primary brain lymphoma	2.1	1.9	1.8	2.3	2.5	1.8	1.7	none
Invasive cervical cancer¶	2.0	2.0	1.0	2.5	1.9	2.9	1.6	none
Disseminated histoplasmosis	1.6	2.3	1.9	1.3	1.4	1.1	1.7	none
Pulmonary candidiasis	1.0	1.1	0.9	1.1	1.1	0.4	0.1	decreasing
Burkitts lymphoma	0.9	0.6	1.2	1.0	0.5	1.0	0.7	none
Disseminated coccidioidomycosis	0.2	0.1	0.2	0.2	0.1	0.3	0.1	none
Recurrent Salmonella septicemia	0.2	0.3	0.4	0.1	0.1	0.1	0.0	none
Chronic isosporiasis	0.1	0.1	0.1	0.1	0.1	0.1	0.0	none

^{*}The numerator is the number of persons who ever had a given opportunistic illness (OI); the denominator is the number of persons who died with one or more acquired immunodeficiency syndrome (AIDS)-defining OIs during 1992–1997. These data are standardized to national AIDS deaths by age, race, country of birth, sex, and human immunodeficiency virus (HIV) exposure mode. Data for all cities are weighted equally.

¶Restricted to women.

[†]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

[§]The direction of change is given for trends that were significant (p<0.05) based on the stratified (HIV exposure mode, race, sex, age, metropolitan area, and country of birth) Cochran-Mantel-Haenszel statistic.

FIGURE 1. Percentage of persons with CD4+ T-lymphocyte counts <500 cells/ μ L who had antiretroviral therapy (ART) prescribed, by year — Adult/Adolescent Spectrum of HIV Disease project,* 1992–1997

^{*}A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

stable thereafter (Figure 2). TMP-SMZ is easy to administer and is effective at preventing PCP (16). Since late 1995, triple combination antiretroviral therapy probably has had a substantial impact on PCP (and other OIs) by slowing the progression of HIV disease. Other studies indicate a substantial reduction from January 1994 through June 1997 in the incidence of PCP and other OIs associated with an increase in combination therapy (including protease inhibitors) (17). However, PCP still occurs, particularly among persons who were tested late for HIV or who failed to access care (18–21).

In addition, the incidence of toxoplasmic encephalitis decreased, and the percentage of persons who had toxoplasmic encephalitis diagnosed during the course of AIDS decreased. These decreases are probably a result of PCP prophylaxis with TMP-SMZ, a medication that also prevents toxoplasmic encephalitis (22–24). The frequency at which toxoplasmosis occurred first has remained relatively stable over time. Reasons for this lack of decline may be similar to the reasons for the lack of decline in the frequency at which PCP occurred first (i.e., late HIV testing and failure to access care). Prophylaxis for toxoplasmic encephalitis was recommended in 1995 for adults and adolescents seropositive for *Toxoplasma* and with CD4+ T-lymphocyte counts <100 cells/ μ L (25).

FIGURE 2. Percentage of persons with CD4+ T-lymphocyte counts <200 cells/ μ L who had prophylaxis for *Pneumocystis carinii* pneumonia* prescribed, by year — Adult/Adolescent Spectrum of HIV Disease project, † 1992–1997

^{*}Trimethoprim-sulfamethoxazole (TMP-SMX), dapsone, or aerosolized pentamidine.

During 1992–1997, both the frequency at which MAC occurred first and the incidence of MAC decreased, but the percentage of persons who had MAC diagnosed during the course of AIDS remained stable. MAC prophylaxis and antiretroviral therapy probably have contributed to the decline in the incidence of MAC, but occurrence at low CD4+ T-lymphocyte counts (despite prescription of prophylaxis) and poor compliance with therapy may result in eventual development of MAC in some persons. MAC prophylaxis was first recommended in 1993 for adults and adolescents with CD4+ T-lymphocyte counts <75 cells/ μ L (26); the recommendations were updated in 1997 to limit use in adults and adolescents to those with CD4+ T-lymphocyte counts <50 cells/ μ L (27).

The findings that the rates of esophageal candidiasis and chronic herpes simplex were higher for females than for males have been noted previously (28–31). Higher rates of esophageal candidiasis may occur in women because of vaginal colonization with *Candida* (29). Higher rates of herpes simplex may occur in women because the disease is more common in female IDUs than in male IDUs (32). Researchers have suggested that the exchange of sex or money for drugs may be more common among female than among male IDUs, resulting in a higher rate of sexually transmitted diseases (including herpes simplex virus infection) among women (33,34).

In addition, rates of TB were higher for females than for males. Injecting-drug use has been associated with TB among persons with AIDS (35–37). Because a greater

[†]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

FIGURE 3. Percentage of persons with CD4+ T-lymphocyte counts <50 cells/ μ L who had prophylaxis for *Mycobacterium avium* complex* prescribed, by year — Adult/Adolescent Spectrum of HIV Disease project, † 1992–1997

^{*}Rifabutin, clarithromycin, or azithromycin.

proportion of women than men are IDUs, women are more likely to have TB. However, among IDUs only, the rates of TB generally were higher for males than for females.

Rates of KS, CMV disease, and CMV retinitis were higher for males than for females. These diseases are associated with sexual transmission, and a larger proportion of men than women have sexual HIV risks. However, the higher rate of CMV disease among female IDUs than male IDUs may be associated with the practice of exchange of sex for money or drugs.

The findings in this report are subject to at least four limitations associated with the ASD data. First, ASD data may not be complete because illnesses in general are not always diagnosed and, even when diagnosed, are not always recorded in the medical chart. However, because AIDS-defining OIs are serious medical conditions, they usually are recorded in the chart. Second, because ASD does not represent the entire population of persons in the United States with HIV infection and AIDS, these findings may not be generalizable to the entire U.S. population. The frequency of some OIs (e.g., TB and coccidioidomycosis) varies by region. However, ASD has a large patient population enrolled from a diverse group of clinics and hospitals nationwide. Third, medications recorded in ASD are those prescribed any time during each 6-month data abstraction interval, regardless of the duration of treatment. The reasons for prescribing medications are not recorded, and adherence to therapy is not assessed. Fourth,

[†]A CDC-sponsored surveillance project that collects data at selected sites in 11 U.S. cities.

ASD may exclude diagnoses that occur outside the enrolled hospitals and clinics. However, whenever possible, hospital and clinic staff attempt to obtain medical records from other facilities to help ensure optimal patient care.

Many persons are enrolled in ASD when their first OI occurs, and they may not have medical care before their first major illness. As a result, preventable OIs occur in ASD patients at a higher frequency than in populations in which most patients obtain care early during the course of HIV disease. One previous study in ASD indicated that, for IDUs, incidences have not decreased as frequently or for as many OIs as for MSM (35).

Persons at risk for HIV infection must receive HIV testing and access medical care before onset of advanced immunosuppression. This enables administration of chemoprophylaxis to prevent Ols, vaccinations to prevent illnesses (e.g., pneumococcal disease), and antiretroviral treatment to prevent progression and the serious manifestations of HIV-related disease. In addition, the progression of HIV infection to AIDS should be monitored. Antiretroviral drug resistance and poor adherence to medications can substantially increase the rate of disease progression. Surveillance for severe HIV-related illnesses will continue to be essential in determining how well HIV-related morbidity is being prevented.

Acknowledgments

The authors gratefully acknowledge the administrative assistance of Scott B. McCombs, MPH, and data management of Pei-Chun Wan, MS, with the Adult and Adolescent Spectrum of HIV Disease surveillance project.

The Adult and Adolescent Spectrum of HIV Disease investigators are Melanie Thompson, MD, Julia Gable, MS, and William McCarthy, PhD, AIDS Research Consortium of Atlanta, Atlanta; Sylvia Odem, MPH, and Sharon Melville, MD, Texas Department of Health, Austin; Arthur Davidson, MD, David L. Cohn, MD, and Cornelius Rietmeijer, MD, Denver Department of Health and Hospitals, Denver; Linda L. Wotring, PhD, MPH, and Eve D. Mokotoff, MPH, Michigan Department of Community Health, Detroit; Wes McNeely, MS, and Kaye Reynolds, Houston Department of Health and Human Services, Houston; Frank Sorvillo, PhD, and Dorothy Masters, Los Angeles County Department of Health Services, Los Angeles; Susan Troxler, MPH, and Anne Morse, Louisiana Office of Public Health, New Orleans; Judy Sackoff, PhD, and Jeffrey McFarland, MD, The City of New York Department of Health, New York City; Jose Otero, MPH, Robert Hunter, MD, and Maria de los Angeles Gomez, PhD, University Central del Caribe, Bayamon, and Sandra Miranda, MPH, Puerto Rico Department of Health, San Juan; and Susan Buskin, PhD, and Sharon G. Hopkins, DVM, Seattle-King County Department of Public Health, Seattle.

References

- 1. CDC. HIV/AIDS surveillance report. Atlanta, Georgia: US Department of Health and Human Services, 1998:1–40. (Vol 10, no. 1).
- Muñoz A, Schrager LK, Bacellar H, et al. Trends in the incidence of outcomes defining acquired immunodeficiency syndrome (AIDS) in the Multicenter AIDS Cohort Study: 1985–1991. Am J Epidemiol 1993;137:423–38.
- 3. Moore RD, Chaisson RE. Natural history of opportunistic disease in an HIV-infected urban clinical cohort. Ann Intern Med 1996;124:633–2.
- 4. Bacellar H, Muñoz A, Hoover DR, et al. Incidence of clinical AIDS conditions in a cohort of homosexual men with CD4+ cell counts <100/mm³. J Infect Dis 1994;170:1284–7.
- 5. Jones JL, Hanson DL, Chu SY, et al. Surveillance of AIDS-defining conditions in the United States. AIDS 1994;8:1489–93.
- Katz MH, Hessol NA, Buchbinder SP, Hirozawa A, O'Malley P, Holmberg SD. Temporal trends of opportunistic infections and malignancies in homosexual men with AIDS. J Infect Dis 1994;170:198–202.

- 7. Chan ISF, Neaton JD, Saravolatz LD, Crane LR, Osterberger J for the Community Programs for Clinical Research on AIDS. Frequencies of opportunistic diseases prior to death among HIV-infected persons. AIDS 1995;9:1145–51.
- 8. Farizo KM, Buehler JW, Chamberland ME, et al. Spectrum of disease in persons with human immunodeficiency virus infection in the United States. JAMA 1992;267:1798–805.
- 9. CDC. 1993 Revised classification system for HIV infection and expanded surveillance case definition for AIDS among adolescents and adults. MMWR 1992;41(No. RR-17):4–19.
- Karon JM, Devine OJ, Morgan WM. Predicting AIDS incidence by extrapolating from recent trends. In: Castillo-Chavez C, ed. Lecture notes in biomathematics: mathematical and statistical approaches to AIDS epidemiology. Berlin: Springer-Verlag, 1989;58–88.
- 11. Karon JM, Green TA, Hanson DL, Ward JW. Estimating the number of AIDS-defining opportunistic illness diagnoses from data collected under the 1993 AIDS surveillance definition. J Acquir Immune Defic Syndr Hum Retrovirol 1997;16:116–21.
- 12. CDC. Report of the NIH Panel to Define Principles of Therapy of HIV Infection and guidelines for the use of antiretroviral agents in HIV-infected adults and adolescents. MMWR 1998;47(No. RR-5).
- 13. SAS Institute Inc. SAS System for Windows, release 6.12. Cary, North Carolina: SAS Institute Inc, 1989–1996.
- 14. Kaplan JE, Hanson DL, Jones JL, Beard CB, Juranek DD, Dykewicz CA. Opportunistic infections (Ols) as emerging infectious diseases: challenges posed by Ols in the 1990s and beyond. In: Scheld WM, Craig WA, Hughes JM, eds. Emerging infections 2. Washington, DC: ASM Press, 1998:257–72.
- 15. CDC. Guidelines for prophylaxis against *Pneumocystis carinii* pneumonia for persons infected with human immunodeficiency virus. MMWR 1989;38(No. S-5).
- Bozzette SA, Finkelstein DM, Spector SA, et al. A randomized trial of three antipneumocystis agents in patients with advanced human immunodeficiency virus infection. N Engl J Med 1995;332:693–9.
- 17. Palella FJ Jr, Delaney KM, Moorman AC, et al. Declining morbidity and mortality among patients with advanced human immunodeficiency virus infection. N Engl J Med 1998;338:853–60.
- 18. Schwarcz SK, Katz MH, Hirozawa A, Gurley J, Lemp GF. Prevention of *Pneumocystis carinii* pneumonia: Who are we missing? AIDS 1997;11:1263–8.
- 19. Shapiro J, Simon P. Late HIV diagnosis and failure to receive chemoprophylaxis against *Pneumocystis carinii* pneumonia [Abstract 193]. In: Program and abstracts of the 36th Interscience Conference on Antimicrobial Agents and Chemotherapy. New Orleans: September 1996:203.
- 20. Duchin JS, Sohlberg B, Buskin S, Hopkins S, Simon P. Risk factors for *Pneumocystis carinii* pneumonia: delayed diagnosis of HIV-infection and failure to receive prophylactic therapy [Abstract Tu.B.114]. Vol 1. XI International Conference on AIDS, Vancouver, July 1996:230.
- 21. Moore RD, Stanton D, Gopalan R, Chaisson RE. Racial differences in the use of drug therapy for HIV disease in an urban community. N Engl J Med 1994;330:763–8.
- 22. Oksenhendler E, Charreau I, Tournerie C, Azihary M, Carbon C, Aboulker J-P. *Toxoplasma gondii* infection in advanced HIV infection. AIDS 1994;8:483–7.
- 23. Jacobson MA, Besch CL, Child C, et al. Primary prophylaxis with pyrimethamine for toxoplasmic encephalitis in patients with advanced human immunodeficiency virus disease: results of a randomized trial. J Infect Dis 1994;169:384–94.
- 24. Jones JL, Hanson DL, Chu SY, et al. Toxoplasmic encephalitis in HIV-infected persons: risk factors and trends. AIDS 1996;10:1393–9.
- 25. CDC. USPHS/IDSA guidelines for the prevention of opportunistic infections in persons infected with human immunodeficiency virus: a summary. MMWR 1995;44(No. RR-8).
- 26. Masur H. Recommendations on prophylaxis and therapy for disseminated *Mycobacterium avium* complex disease in patients infected with human immunodeficiency virus. N Engl J Med 1993;329:898–904.
- 27. CDC. 1997 USPHS/IDSA guidelines for the prevention of opportunistic infections in persons infected with human immunodeficiency virus. MMWR 1997;46(No. RR-12).
- 28. Fleming PL, Ciesielski CA, Byers RH, Castro KG, Berkelman RL. Gender differences in reported AIDS-indicative diagnoses. J Infect Dis 1993;168:61–7.
- 29. Carpenter CCJ, Mayer KH, Fisher A, Desai MB, Durand L. Natural history of acquired immunodeficiency syndrome in women in Rhode Island. Am J Med 1989;86:771–5.

- 30. Rhoads JL, Wright DC, Redfield RR, Burke DS. Chronic vaginal candidiasis in women with human immunodeficiency virus infection. JAMA 1987;257:3105–7.
- 31. Selik RM, Starcher ET, Curran JW. Opportunistic diseases reported in AIDS patients: frequencies, associations, and trends. AIDS 1987;1:175–82.
- 32. Nelson KE, Vlahov D, Cohn S, et al. Sexually transmitted diseases in a population of intravenous drug users: association with seropositivity to the human immunodeficiency virus (HIV). J Infect Dis 1991;164:457–63.
- 33. Chiasson MA, Stoneburner RL, Hildebrandt DS, Ewing WE, Telzak EE, Jaffe HW. Heterosexual transmission of HIV-1 associated with the use of smokable freebase cocaine (crack). AIDS 1991:5:1121–6.
- 34. Schoenbaum EE, Hartel D, Selwyn PA, et al. Risk factors for human immunodeficiency virus infection in intravenous drug users. N Engl J Med 1989;321:874–9.
- 35. Jones JL, Hanson DL, Dworkin MS, Kaplan JE, Ward JW. Trends in AIDS-related opportunistic infections among men who have sex with men and among injecting drug users, 1991-1996. J Infect Dis 1998:178;114–20.
- 36. Jones JL, Burwen DR, Fleming PL, Ward JW. Tuberculosis among AIDS patients in the United States, 1993. J Acquir Immune Defic Syndr Hum Retrovirol 1996;12:293–7.
- 37. Slutsker L, Castro KG, Ward JW, Dooley SW. Epidemiology of extrapulmonary tuberculosis among persons with AIDS in the United States. Clin Infect Dis 1993;16:513–8.

State and Territorial Epidemiologists and Laboratory Directors

State and Territorial Epidemiologists and Laboratory Directors are acknowledged for their contributions to *CDC Surveillance Summaries*. The epidemiologists and the laboratory directors listed below were in the positions shown as of March 1999.

State/Territory Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Hawaii Idaho Illinois Indiana lowa Kansas Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada New Hampshire New Jersev **New Mexico New York City** New York State North Carolina North Dakota Ohio Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota Tennessee Texas Utah Vermont Virginia Washington West Virginia Wisconsin

Guam Marshall Islands Northern Mariana Islands Palau Puerto Rico Virgin Islands

Wyoming American Samoa

Federated States of Micronesia

Epidemiologist John P. Lofgren, MD John P. Middaugh, MD Robert W. England, Jr, MD, MPH Thomas C. McChesney, DVM Stephen H. Waterman, MD, MPH Richard E. Hoffman, MD, MPH James L. Hadler, MD, MPH A. LeRoy Hathcock, PhD Martin E. Levy, MD, MPH Richard S. Hopkins, MD, MSPH Kathleen E. Toomey, MD, MPH Paul Effler, MD, MPH Christine G. Hahn, MD Byron J. Francis, MD, MPH Robert Teclaw, DVM, PhD, MPH M. Patricia Quinlisk, MD, MPH Gianfranco Pezzino, MD, MPH Glyn G. Caldwell, MD Louise McFarland, DrPH Kathleen F. Gensheimer, MD, MPH Diane M. Dwyer, MD, MPH Alfred DeMaria, Jr, MD Mathew L. Boulton, MD, MPH Richard Danila, PhD, MPH (Acting) Mary Currier, MD, MPH H. Denny Donnell, Jr, MD, MPH Todd A. Damrow, PhD, MPH Thomas J. Safranek, MD Randall L. Todd, DrPH Jesse Greenblatt, MD, MPH John H. Brook, MD, MPH C. Mack Sewell, DrPH, MS Benjamin A. Mojica, MD, MPH Perry F. Smith, MD J. Newton MacCormack, MD, MPH Larry A. Shireley, MPH, MS Thomas J. Halpin, MD, MPH J. Michael Crutcher, MD, MPH David W. Fleming, MD James T. Rankin, Jr, DVM, PhD, MPH Utpala Bandyopadhyay, MD, MPH James J. Gibson, MD, MPH Vacant William L. Moore, Jr, MD Diane M. Simpson, MD, PhD Craig R. Nichols, MPA Peter D. Galbraith, DMD, MPH Robert B. Stroube, MD, MPH Juliet VanEenwyk, PhD (Acting) Loretta E. Haddy, MS, MA Jeffrey P. Davis, MD Gayle L. Miller, DVM, MPH

Jean-Paul Chaine Robert L. Haddock, DVM, MPH Tom D. Kijiner Jose L. Chong, MD Jill McCready, MS, MPH Carmen C. Deseda, MD, MPH Jose Poblete, MD (Acting)

Edgar C. Reid, DSM, MPH (Acting)

Laboratory Director William J. Callan, PhD Gregory V. Hayes, DrPH Barbara J. Erickson, PhD Michael G. Foreman Paul Kimsey, PhD Ronald L. Cada, DrPH Sanders F. Hawkins, PhD Christopher Zimmerman (Acting) James B. Thomas, ScD Ming Chan, PhD (Acting) Elizabeth A. Franko, DrPH Vernon K. Miyamoto, PhD Richard H. Hudson, PhD David F. Carpenter, PhD David E. Nauth Mary J. R. Gilchrist, PhD Roger H. Carlson, PhD Samuel Gregorio, DrPH (Acting) Henry B. Bradford, Jr, PhD John A. Krueger J. Mehsen Joseph, PhD Ralph J. Timperi, MPH Frances Pouch Downes, DrPH Norman Crouch, PhD (Acting) Joe O. Graves, PhD Eric C. Blank, DrPH Mike Spence, MD Steve Hinrichs, MD L. Dee Brown, MD, MPH Veronica C. Malmberg, MSN Thomas J. Domenico, PhD David E. Mills, PhD Alex Ramon, MD, MPH Ann Willey, PhD Lou F. Turner, DrPH James D. Anders, MPH William Becker, DO Jerry Kudlac, PhD, MS Michael R. Skeels, PhD, MPH Bruce Kleger, DrPH Walter S. Combs, Jr, PhD Harold Dowda, PhD Michael Smith Michael W. Kimberly, DrPH David L. Maserang, PhD Charles D. Brokopp, DrPH Burton W. Wilcke, Jr, PhD James L. Pearson, DrPH Jon M. Counts, DrPH Frank W. Lambert, Jr, DrPH Ronald H. Laessig, PhD Garry McKee, PhD, MPH

Florencia Nocon (Acting)

Joseph Tufa, DSM, MPH

Joseph Villagomez

José Luis Miranda Arroyo, MD Norbert Mantor, PhD

MMWR

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format and on a paid subscription basis for paper copy. To receive an electronic copy on Friday of each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwr-toc. Electronic copy also is available from CDC's World-Wide Web server at http://www.cdc.gov/ or from CDC's file transfer protocol server at ftp.cdc.gov. To subscribe for paper copy, contact Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone (202) 512-1800.

Data in the weekly *MMWR* are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Address inquiries about the *MMWR* Series, including material to be considered for publication, to: Editor, *MMWR* Series, Mailstop C-08, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333; telephone (888) 232-3228.

All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated.

☆U.S. Government Printing Office: 1999-733-228/87068 Region IV