
CONSENSUS DOCUMENT

Prevention of opportunistic infections in HIV-infected
adolescents and adults
Recommendations of GESIDA/National AIDS Plan
Juan Berenguera*, Fernando Lagunab*, José López-Aldeguerc,o*, Santiago Morenod,o*, José R. Arribase, Julio Arrizabalagaf, José Baraiag,
José Luis Casadod, Jaime Cosína, Lourdes Chamorroh, Juan González-Garcíae, José A. Iribarrenf, José Mª Kindeláni,
Juan C. López-Bernaldo de Quirósa, Rogelio López-Vélezd, Juan F. Lorenzoj, Fernando Lozanok, Josep Mallolasl, José M. Miról, Federico Pulidom

y Esteban Riberan

aHospital General Gregorio Marañón. bHospital Carlos III. Madrid. cHospital la Fe. Valencia. dHospital Ramón y Cajal. eHospital La Paz. Madrid.
fHospital Nuestra Señora de Aranzazu. San Sebastián. gHospital de Basurto. Bilbao. hSecretaría del Plan Nacional sobre el SIDA. Madrid. iHospital Reina
Sofía. Córdoba. jHospital General Yagüe. Burgos. kHospital de Valme. Sevilla. lHospital Clínic. IDIBAPS. University of Barcelona. Barcelona.
mHospital 12 de Octubre. Madrid. nHospital Vall d’Hebron. Barcelona. Spain. OMember of GESIDA and the Clinical Advisory Committee of the SPNS
*Manuscript’s authors.

cannot take HAART, in those in whom HAART is not

effective, and in the small group of infected patients with

inadequate recovery of CD4� T lymphocyte counts despite

good inhibition of HIV replication.

Key words: HIV. Opportunistic infections. Prophylaxis.

Withdrawal of prophylaxis.

Prevención de las infecciones oportunistas en pacientes
adultos y adolescentes infectados por el VIH.
Recomendaciones de GESIDA/Plan Nacional sobre el Sida.
Año 2003

OBJETIVO. Actualización de las recomendaciones del Grupo de

Estudio de Sida (GESIDA) y la Secretaría del Plan Nacional

sobre el Sida (PNS) sobre prevención de las infecciones

oportunistas en pacientes adultos y adolescentes infectados

por el virus de la inmunodeficiencia humana (VIH).

MÉTODOS. Las recomendaciones han sido consensuadas por

un grupo de expertos de GESIDA y/o del PNS tras la

revisión del antiguo documento y las aportaciones

científicas sobre la materia de los últimos años. Para la

clasificación de la fuerza y de la calidad de las

recomendaciones se ha seguido el sistema utilizado por la

Sociedad Americana de Enfermedades Infecciosas (IDSA) y

el Servicio de Salud Pública de los Estados Unidos de

América (USPHS).

RESULTADOS. En este documento, se realiza una revisión

pormenorizada de las medidas para prevenir las infecciones

causadas por virus, bacterias, hongos y parásitos en el

contexto de la infección por el VIH. Para cada grupo de

patógenos se han dado recomendaciones para prevenir la

exposición a los mismos, para las profilaxis primarias y

para las profilaxis secundarias. También se han establecido

unos criterios para la retirada de las profilaxis en pacientes

Abstract

OBJECTIVE. To provide an update of guidelines from the

Spanish AIDS Study Group (GESIDA) and the National

AIDS Plan (PNS) committee on the prevention of

opportunistic infections in adult and adolescent

HIV-infected patients.

METHODS. These consensus recommendations have been

produced by a group of experts from GESIDA and/or the

PNS after reviewing the earlier document and the scientific

advances in this field in the last years. The system used by

the Infectious Diseases Society of America and the United

States Public Health Service has been used to classify the

strength and quality of the data.

RESULTS. This document provides a detailed review of the

measures for the prevention of infections caused by

viruses, bacteria, fungi and parasites in the context of HIV

infection. Recommendations are given for preventing

exposure and for primary and secondary prophylaxis for

each group of pathogens. In addition, criteria are

established for the withdrawal of prophylaxis in patients

who respond well to highly active antiretroviral therapy

(HAART).

CONCLUSIONS. HAART is the best strategy for the prevention

of opportunistic infections in HIV-positive patients.

Nevertheless, prophylaxis is still necessary in countries

with limited economic resources, in highly

immunodepressed patients until HAART achieves

beneficial effects, in patients who refuse to take or who

Correspondencia: Dr. J. Berenguer.
Unidad de Enfermedades Infecciosas.
Hospital General Universitario Gregorio Marañón.
Dr. Esquerdo, 46. 28007 Madrid. Spain.
E-mail: juaberber@terra.es

Manuscript received on December 23th 2003; accepted on December 23th 2003.

160 Enferm Infecc Microbiol Clin 2004;22(3):160-76

que tienen una buena respuesta al tratamiento

antirretroviral de gran actividad (TARGA).

CONCLUSIONES. El TARGA es la mejor estrategia para

prevenir las infecciones oportunistas en pacientes

infectados por el VIH. Sin embargo, las profilaxis

continúan siendo necesarias en los países con pocos

recursos económicos, en pacientes muy

inmunodeprimidos hasta que el TARGA logra sus efectos,

en los que no desean o no pueden tomar TARGA, en

aquellos en los que este fracasa y en el pequeño grupo de

infectados que son incapaces de recuperar cifras

adecuadas de linfocitos T CD4� a pesar de una buena

inhibición de la replicación del VIH.

Palabras clave: VIH. Infecciones oportunistas. Profilaxis.

Retirada de la profilaxis.

Introduction

For many years, the main intervention to improve and
prolong the life of HIV-infected patients was prophylaxis
of opportunistic infections and healthcare by professio-
nals with AIDS experience1,2. Despite the fact that, in de-
veloped countries, the incidence of these infections has
fallen drastically in line with the use of highly active an-
tiretroviral therapy (HAART)3,4, in countries with scarce
economic resources, these infections are still common
and represent the principal cause of HIV-associated mor-
tality.

For some years now, we have known that the inhibition
of viral replication by HAART prevents immune deterio-
ration in HIV-infected patients. In patients with advan-
ced disease, these treatments give rise to a gradual in-
crease in naïve CD4 T and memory lymphocytes which
can proliferate “in vitro” and generate cytokines in res-
ponse to opportunistic pathogens. Moreover, the delayed
antigen response recovers and non-specific immune acti-
vation is normalized5,6.

There can be no doubt that HAART is the best strategy
for preventing opportunistic infections in these patients;
this does not mean to say, however, that we can forget
prophylaxis. In clinical practice, prophylaxis is still ne-
cessary in countries with scarce economic resources, in
very immunodepressed patients until HAART takes ef-
fect, in patients who do not wish to or who cannot take
HAART, in patients in whom HAART fails and in the
small group of patients who are unable to recover suffi-
cient CD4+ T cell counts despite good inhibition of viral
replication. Finally, it is important to point out that pre-
vention of opportunistic infections is a field in which cli-
nical research on the withdrawal of secondary prophyla-
xis is still being carried out.

For the aforementioned reasons, the Board of GESIDA
and the National AIDS Plan Secretariat have felt it ap-
propriate to update their recommendations on the pre-
vention of opportunistic infections in HIV-infected ado-
lescents and adults7, by including those made during the
last few years. In order to classify the strength and qua-

lity of the recommendations, we have followed, on this oc-
casion, the system used by the Infectious Diseases So-
ciety of America (IDSA) and the United States Public He-
alth System (USPHS) (Table 1)8.

Prophylaxis of infections caused by virus

Cytomegalovirus (Table 2)
Before the introduction of HAART, approximately 45%

of patients co-infected by HIV and CMV developed CMV
disease. Furthermore, in those co-infected patients with
a CD4+ T cell count < 100/uL, 22% developed CMV reti-
nitis within two years. This is a serious and disabling
problem whose frequent relapses and complications
could lead to loss of vision9.

HAART drastically reduced the incidence of this disea-
se and made a dramatic change to its natural history
with prolonged survival and reduction of relapses and
complications10-12. In fact, in one large scale randomised
clinical trial comparing three anti-CMV treatments, the
frequency of new CMV disease was lower in patients who
had received protease inhibitors, regardless of the thera-
peutic group to which they had been assigned13. Therefo-
re, we can conclude that HAART currently plays an ex-
tremely important role in the prophylaxis and treatment
of CMV disease regardless of the antiviral drug which pa-
tients are receiving. It is worth bearing in mind that one
of the adverse events experienced by patients with CMV
retinitis who begin HAART is immune recovery vitritis,
which can occasionally cause severe loss of vision11,14,15.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 161

TABLE 1. System for the classification of the recommendations
from the clinical practice guidelines used by the Infectious
Diseases Society of America (IDSA) and the United States Public
Health System (USPHS)

Strength of the recommendation
A Should always be offered. Strong evidence for efficacy

and clinical benefit support recommendation for use.
B Should generally be offered. Evidence for efficacy a) is

not very solid or b) is solid but only limited clinical benefit.
C Optional. a) No conclusive evidence to support

recommendation for or against use or b) evidence for efficacy
might not outweigh adverse consequences (drug toxicity,
drug interactions), cost of chemoprophylaxis or alternative
approaches.

D Should generally not be offered. Moderate evidence for
a) lack of efficacy or b) adverse outcome supports a
recommendation against use.

E Should never be offered. Good evidence for lack of
efficacy or risk for patient.

Quality of evidence supporting the recommendation
I Evidence from at least one properly randomized, controlled

trial.
II Evidence from at least one well designed clinical trial

without randomization, from cohort or case-controlled
analytical studies (preferably from more than one center) or
from multiple time-series studies. Or dramatic results from
controlled experiments.

III Evidence from opinions of respected authorities based on
clinical experience, descriptive studies, or reports of expert
committees.

Prevention of exposure to the pathogen
Patients belonging to population groups with a low fre-

quency of CMV infection, and who we cannot assume to
be seropositive, should undergo a serological study for
CMV. These patients include those who have never in-
jected drugs and males who have not had homosexual re-
lations (BIII). Patients whose CMV serology is negative
must not receive transfusions of blood derivatives from
patients with a positive CMV serology (B3) and must
avoid sexual contact without a condom (AII). The risk of
acquisition of CMV can be reduced by following good hy-
giene practices such as hand-washing. These practices
are particularly important in settings such as kindergar-
tens, where the risk of contagion by CMV is greater
(B3)16.

Primary prophylaxis
Two prospective, randomised, double-blind, placebo-

controlled clinical trials have been published on primary
prophylaxis with oral ganciclovir in patients co-infected
with HIV and CMV. In the first, with more than 700 pa-
tients with a CD4+ T cell count ≤50/uL or < 100/uL and a
history of infection indicative of AIDS, the accumulated
incidence of visceral disease by CMV at 12 months was
14% in the ganciclovir group and 26% in the placebo
group, and the accumulated incidence of CMV retinitis
was 12% and 24%, respectively (RR 0.49, p < 0.001); the-
re were no differences in mortality17. The second, with
more than 900 patients, was different from the first in
two important areas. First, the inclusion criterion in the
study with respect to baseline CD4+ T cell count was

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

162 Enferm Infecc Microbiol Clin 2004;22(3):160-76

TABLE 2. Prophylaxis of opportunistic diseases produced by viruses in HIV-infected adolescents and adults

Pathogen Indication First Choice Alternative

Primary prophylaxis
Cytomegalovirus CD4+ T cell count ≤ 50 /uL HAART with periodical Oral ganciclovir 1 g po t.i.d.

and positive CMV serology ophthalmologic check-ups, with
or without CMV determination in
blood by PCR, for the early detection
of the disease for 3 – 4 months
(if positive, evaluate early therapy)

Herpes simplex Virus Not indicated

Varicella Zoster Virus Patients susceptible to VZV who Anti-VZV IG within the 96 hours . Acyclovir 800 mg po 5 times per
have had contact with people with after contact1 day for 7 days.
disseminated zoster or varicella

Hepatitis A Virus Patients without anti-HAV IgG Hepatitis A vaccine, 2 doses
with CD4+ T cell count > 200/uL (0 and 6 or 12 months)
Patients without anti-HAV IgG
and chronic HCV hepatitis,
regardless of CD4+ T cell count

Hepatitis B Virus People with negative HBsAg . Hepatitis B vaccination, 4 doses No
and anti-HBc, who have not been (0, 1, 2 and 6 months) with double
previously vaccinated quantity of vaccine

Influenza Virus All patients annually Antiflu vaccine

Secondary prophylaxis
Cytomegalovirus Patients with CMV retinitis Valganciclovir po 900 mg q.d. Ganciclovir IV 5-6 mg/kg 5-7

in remission after an induction days/week.
cycle Ganciclovir po 1000 mg t.i.d.

Foscarnet IV 90-120 mg/kg
5-7 days/week

Ganciclovir implant
Ganciclovir IV 10 mg/kg

3 days/week
Cidofovir IV 5 mg/kg every

2 weeks
Intravitreous fomivirsen 330 ug

per month

Herpes simplex Virus Frequent (>6 per year) or severe Acyclovir 400 mg po t.i.d. or 800 mg . In acyclovir-resistant strains:
relapses po b.i.d foscarnet IV or cidofovir IV

Famciclovir 500 mg po b.i.d.
Valacyclovir 500 mg po b.i.d.

Abbreviations: CMV: Cytomegalovirus, VZV: Varicella Zoster Virus. HAV: Hepatitis A Virus. HAART. Highly active antiretroviral therapy. IG:
Immunoglobulin. po: oral. q.d.: once per day. b.i.d.: twice per day. t.i.d.: 3 times per day.
Notes: In Spain: Varitect“ 5 or 20 mL ampoules and 50 mL infusion bottles (Biotest Pharma, Germany). Order using forms A2 and A3. Dose: 0.2 – 1 ml
per Kg of body weight in slow infusion

≤100 /uL. Second, when the study was under way, and
the results of the previous study were known, it was ac-
cepted that all patients had access to ganciclovir. No dif-
ferences were found concerning the incidence of CMV di-
sease and mortality until the study was modified or until
it finished. Nevertheless, more adverse effects, especially
neutropenia, were detected in the ganciclovir group than
in the placebo group18.

Primary prophylaxis with oral ganciclovir for CMV di-
sease is not recommended due to contradictory results
concerning its efficacy, its zero impact on survival, the
possibility of developing resistance, toxicity and cost (CI).
The best preventive strategy is administration of HAART
to restore the immune system (AI).

It is very important to bear in mind that in patients
who initiated HAART with CD4+ < 50/uL, there is a risk
period of 3 to 4 months during which patients can suffer
from CMV retinitis (and other opportunistic infections)
even with a CD4+ T cell count > 100/uL. In these cases,
it is advisable to carry out antigenemia studies or CMV
PCR, given that the possibility of developing R-CMV is
38% for patients who test positive, compared with 2% for
patients who test negative (p < 0.001) (CII)10. Patients
who test positive must be reviewed by fundoscopy every
2 or 4 weeks during the first three months for early de-
tection of the disease (CIII). In these cases, it may make
sense to administer pre-emptive anti-CMV treatment, a
step which is now being evaluated in a randomised clini-
cal trial (study ACTG A5030). This study aspires to in-
clude 750 HIV-infected patients with positive CMV sero-
logy and with a CD4+ T cell count < 100/uL despite HA-
ART. They will all be reviewed every two months using
CMV DNA by PCR and every six months by an ophthal-
mologic examination. Those in whom CMV viremia is de-
tected will be randomised to receive valganciclovir or pla-
cebo. At present, more than half the patients have been
included and we will have to wait some years to know the
results of the study.

Secondary prophylaxis
The therapeutic strategy for CMV retinitis has been

well established for years; it involves an induction phase,
which aims to control the infection, followed by a main-
tenance phase to prevent or delay relapses9,19. For this
second indication, drugs are available which can be ad-
ministered intravenously such as ganciclovir, foscarnet
and cidofovir. These drugs have never been compared
with each other and have a different toxicological profile.
Available orally administered drugs include ganciclovir
and valganciclovir, which is the valine ester of ganciclo-
vir. The bioavailability of oral ganciclovir is very poor,
which makes it less efficacious than intravenous ganci-
clovir and forces patients to take a large number of ta-
blets20. Valganciclovir, however, is metabolized by enzy-
mes of the digestive tract and is practically 100% trans-
formed into ganciclovir21. In one randomised and
open-label trial involving 160 patients with AIDS and re-
cently diagnosed CMV retinitis, oral valganciclovir was
proven to be as efficacious as intravenous ganciclovir in
induction therapy, and easy-to-take and efficacious in the
maintenance phase13. A ganciclovir implant (unrivalled

in the treatment of CMV retinitis) is available for topical
use, although before HAART it had to be accompanied by
oral ganciclovir to avoid both disease of the other eye and
extraocular disease22. In a recent study which compared
the ganciclovir implant with(out) oral ganciclovir and in-
travenous ganciclovir, it was verified that in the sub-
group of patients treated with HAART, the incidence of
relapses or new disease was low and of the same size in
all groups23. Also available for topical use is fomivirsen,
an antisense oligonucleotide which inhibits the replica-
tion of CMV and which is administered by intravitreous
injection. In the maintenance phase the dose is 330 ug
per month. Its undesirable effects are increased intrao-
cular pressure and ocular inflammation, which are tran-
sitory or reversible with topical steroid therapy. Fomivir-
sen is currently indicated for the treatment of relapses24.

In the light of the numerous options available for the
secondary prophylaxis of CMV retinitis, it is recommen-
ded to choose the drug which is best adapted to the pa-
tient25, although given its proven efficacy and ease of use,
oral valganciclovir could be considered as the drug of
choice (AI). In general, maintenance treatment with pro-
longed use of oral ganciclovir only should not be admi-
nistered to patients who cannot receive HAART or to tho-
se in whom no improvement of the immune system is ex-
pected (DIII).

Withdrawal of secondary prophylaxis
Several small-series studies have shown the possibility

of withdrawing secondary anti-CMV prophylaxis in pa-
tients who recover with HAART26,27 In the last few years,
four studies have been published on the withdrawal of se-
condary anti-CMV prophylaxis. The first included 14 pa-
tients and no relapses were detected after a median fo-
llow-up of 16.4 months28. In the second, 3 out of 22 pa-
tients who suspended secondary prophylaxis had a
relapse of CMV retinitis29. In the three cases, HAART
failed and patients had a CD4+ T cell count < 50/uL at
the time of the relapse. The third study was multinatio-
nal and included 48 patients of whom two suffered a re-
lapse of CMV disease: retinitis in one case and periphe-
ral neuropathy in the other. Surprisingly, the CD4+ T
cell counts at the time of the relapse were 352/ul and
106/ul, respectively30. Finally, in the fourth, a Spanish
multicenter study, secondary prophylaxis was with-
drawn from 36 patients and, after a median follow-up of
90 weeks, no reactivation or progression of retinitis was
observed in the 35 patients who responded favorably to
HAART. Nevertheless, in one patient, relapse of retinitis
was observed at 44 weeks after suspending prophylaxis
and in the setting of immune failure. At the time of re-
lapse, the CD4+ T cell count was 62/uL31.

Taken as a whole, the results of these four studies gua-
rantee the safety of interrupting secondary anti-CMV
prophylaxis in patients with AIDS and inactive CMV re-
tinitis who experience an increase in their CD4+ T cell
count with HAART. Nevertheless, the lowest CD4+ T cell
count at which prophylaxis can be suspended is unk-
nown. If the data from the four studies (79 patients) are
combined, it can be observed that the median CD4+ T cell
count at the time of withdrawing prophylaxis was 269/ul

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 163

with an interquartile range of 167 – 360/uL. More than
two thirds of the patients had CD4+ T cell counts
>200/uL, less than one third had between 100 and 200/uL
and only three patients had < 100/uL. This allows us to
conclude that the withdrawal of secondary prophylaxis is
a reasonable and safe option in patients with inactive
CMV retinitis and in those who have shown a good res-
ponse to HAART characterized by a CD4+ T cell count >
200/uL for at least six months (BII). In some cases, the
withdrawal of secondary prophylaxis can be considered
in patients who present a count of between 100 and
200/uL, given that most of the patients who relapsed in
the aforementioned studies had counts of <100/uL (CIII).
After secondary prophylaxis has been withdrawn, pa-
tients can be monitored with periodic determinations of
their CD4+ T cell count (BIII). In those who experience
immune failure, it should be decided whether to carry out
frequent ophthalmologic check-ups or re-initiation of se-
condary prophylaxis, depending on the risk of suffering
an irrecoverable loss of vision (BIII) (Table 3)

Other viruses (Table 2)
HIV-infected patients often suffer from digestive and

mucocutaneous HSV infection but primary prophylaxis
against these infections is not recommended (DIII). Re-
lapses respond well to therapy, therefore suppressive
therapy is not advised except for genital herpes with fre-
quent and/or severe relapses (≥ 6 relapses per year) (AI).
Consequently, the following are recommended for HIV-
infected patients: acyclovir (400-800 mg two to three ti-
mes per day), or famciclovir (500 mg twice per day) or va-
lacyclovir (500 mg twice per day) (32). In infections by
acyclovir-resistant HSV strains, intravenous or topical
cidofovir or intravenous foscarnet should be used (AII).
Given that the frequency of relapses falls with time in

many patients, it is recommended to periodically evalua-
te (e.g. every year) the withdrawal of suppressive therapy
(BII)32.

HIV-infected patients should not be vaccinated with
the varicella zoster virus (VZV), although those who live
with them should, in case they are susceptible to VZV
(those without specific IgG antibodies) (BIII). HIV-infec-
ted patients who are susceptible to VZV should avoid con-
tact with people with Varicella or Zoster (AII). For post-
exposure prophylaxis in susceptible subjects, specific
gammaglobulin is recommended within the 96 hours fo-
llowing contact (AIII). Another cheaper and logistically
simpler option is the administration of oral acyclovir
(CIII), although the efficacy of this measure has only be-
en proven in immunocompetent children after exposure
at home16,33,34.

Vaccination against the hepatitis A virus (HAV) is re-
commended for all HIV-infected patients who do not ha-
ve anti-HAV IgG antibodies and who present a CD4+ T
cell count > 200/uL (AIII)35. This practice is especially re-
commended in patients with chronic C hepatitis, given
that there is a risk of fulminant hepatitis and death in
HAV superinfection36.

Vaccination is also recommended against hepatitis B
virus (HBV) in all HIV-infected patients who are HBsAg
and anti-HBc-negative and who have not already been
vaccinated (AIII). The standard regimen of vaccination
against HBV is three injections (0, 1 and 6 months) with
20 ug of antigen. Nevertheless, the immunogenic respon-
se with the standard vaccination regimen for HBV is re-
duced in HIV-infected patients and is related to the
CD4+ T cell count. Given that the response to the HBV
vaccine in immunodepressed patients can increase to
90% with greater doses of antigen and/or by increasing
the number of injections, some bodies such as GESIDA

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

164 Enferm Infecc Microbiol Clin 2004;22(3):160-76

TABLE 3. Criteria for withdrawal and resumption of prophylaxis for opportunistic infections in adolescent and adult HIV-infected
patients receiving HAART

Critera for suspending prophylaxis
Pathogen

Primary Secondary
Criteria for resuming prophylaxis

Cytomegalovirus Not applicable Inactive CMV retinitis ≥ 6 months CD4+ T cell count < 100/uL
CD4+ T cell count > 200/uL ≥ 6 months
VL <5000 copies/uL
Antigenemia (or PCR) for negative CMV

Mycobacterium avium Not applicable CD4+ T cell count > 100/uL ≥ 6 months CD4+ T cell count < 100/uL
VL <5000 copies/uL

Cryptococcus neoformans Not applicable Absence of symptoms CD4+ T cell count < 100
CD4+ T cell count > 100/uL ≥ 3 months Negative cryptococcal antigen
and VL<5000 copies/uL which reverts to positive

Pneumocystis jiroveci HAART (>6 months), HAART (>6 months), CD4+ T cell count < 200/uL
and CD4+ T cell count and CD4+ T cell count
>200 /uL > 3 months >200 /uL > 3 months
and VL <5000 copies/uL and VL<5000 copies/uL

Toxoplasma gondii HAART (>6 months), HAART (>6 months), CD4+ T cell count < 200/uL
and CD4+ T cell count and CD4+ T cell count
>200 /uL > 3 months >200 /uL > 3 months
and VL <5000 copies/uL and VL<5000 copies/uL

Leishmania infantum Not applicable Absence of relapses > 6 months, and CD4+ T cell count < 200/uL
CD4+ T cell count > 200 - 350 /uL
> 3 months and VL <5000 copies/uL

and the National AIDS Plan Secretariat recommend for
this type of patient vaccination with four injections (0, 1,
2 and 6 months) and double the quantity of antigen (40
ug instead of 20 ug) (BIII)35.

Little is known about the frequency and consequences
of coinfection by HIV and influenza. Some retrospective
studies have found that influenza has greater morbidity
and mortality in HIV-infected patients than in the gene-
ral population. Nevertheless, there is evidence that hos-
pital admissions due to influenza have fallen signifi-
cantly during the HAART era, and have reached rates si-
milar to those of other population groups considered
“high risk”37. For these reasons, and given that antiflu
vaccination can produce a protective antibody titer in
HIV-infected patients, it is recommended that they all
(even pregnant women) receive the vaccination every ye-
ar (AIII)16,38.

HAART is the only intervention which can prevent pro-
gressive multifocal leukoencephalopathy (PML) and
which can interrupt the lytic cycle of the JC virus. Accor-
ding to recent data, approximately one third of patients
with AIDS and PML who receive HAART survive, and of
these, approximately half experience some degree of im-
provement in their neurological function. Mortality is
higher in those with a CD4+ T cell count <100/uL39.

Prophylaxis of infections by bacteria
and mycobacteria

Mycobacterium tuberculosis (Table 4)
HIV is the most important risk factor for the progression

of latent tuberculosis to active tuberculosis and it favors pro-
gression of tuberculous disease after recently acquired infec-
tion40,41. Therefore, the notification of cases of tuberculosis
increases significantly in countries with a high prevalence of
HIV infection. Fortunately, in several different countries,
the introduction of HAART has led to a reduction in the
number of cases of coinfection by HIV and tuberculosis42.

Prevention of exposure to the pathogen
HIV-infected patients should be informed about how

tuberculosis, is transmitted, their risk of developing it
and the meaning of the Mantoux test. As far as possible,
they should avoid working in high-risk environments
such as prisons, homeless shelters and hospital units
with active tuberculosis patients (BIII). They should also
know the advantages of consulting their doctor when
they have symptoms suggestive of tuberculosis or after
coming into contact with a person suffering from active
pulmonary tuberculosis (BIII).

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 165

TABLE 4. Prophylaxis of opportunistic infections produced by bacteria or mycobacteria in HIV-infected adolescents and adults

Pathogen Indication First Choice Alternative

Mycobacterium tuberculosis 1 Positive Mantoux (≥ 5 mm) Isoniazid 300 mg q.d. for 9 Isoniazid 900 mg b.i.w. for 9 t
Contact with people with active to 12 months 3,4 o 12 months3,7

tuberculosis Isoniazid 300 mg q.d. and Rifampin 600 mg q.d. for
Cutaneous anergy in some rifampin 600 mg q.d. for 4 months5.

circumstances 2 3 months 3,4,5 Rifampin 600 mg q.d. and
pyrazinamide 20 mg/kg q.d.
for 2 months4,5,6

Mycobacterium avium complex Primary prophylaxis Not indicated Clarithromycin 500 mg b.i.d.
Azithromycin 1200 mg q.w.

Secondary prophylaxis Clarithromycin 500 mg b.i.d. Clarithromycin 500 mg b.i.d.
All patients with disseminated and ethambutol 15 mg/kg q.d. and rifabutin 300 mg q.d.;

infection by Mycobacterium Azithromycin 500 mg q.d.
avium complex and ethambutol 15 mg/kg q.d.;

Rifabutin 300 mg q.d.

Streptococcus pneumoniae All adults Pneumococcal vaccine 8 None

Haemophilus influenzae Not indicated in adults – –

Other bacteria (Salmonella,
Campylobacter, Bartonella) Not indicated – –

Abbreviations:
q.d.: once per day. b.i.d.: twice per day. b.i.w.: two days per week. q.w.: one day per week.
Notes:
1. In the case of tuberculosis resistant to isoniazid, use short regimens of rifampin and pyrazinamide or rifampin alone. if infection by multi-resistant

strain is suspected, choose prophylaxis according to the sensitivity of the strain. if the antibiogram is unknown, administer pyrazinamide and
ethambutol or a fluoroquinolone.

2. Previous positive Mantoux, history of close and prolonged contact with persons with untreated active tuberculosis, and history of prolonged stay in
penitentiary centre without receiving adequate prophylaxis.

3. HIV-infected patients must receive pyridoxine (Vitamin B6) together with isoniazid to avoid peripheral neuropathy due to interference with the
metabolism of this vitamin.

4. When deciding the chemoprophylaxis regimen, take into consideration that there are commercial preparations of isoniazid alone (2 tablets/day) and of
the combination of isoniazid and rifampin (2 tablets/day). There are no commercial preparations of rifampin and pyrazinamide, therefore patients must
take between 5 and 7 tablets per day according to their body weight.

5. Rifampin can be substituted by rifabutin when the patient must receive indinavir, nelfinavir or amprenavir. In these cases, the dose of rifabutin must
be 150 mg q.d. or 300 mg 2 or 3 days/week. The doses of PI must also be increased: indinavir to 1000 mg t.i.d. and nelfinavir 1000 mg t.i.d.

6. Administration of rifampin and pyrazinamide for treatment of latent tuberculous infection has been associated with high toxicity, including death, in
non-HIV-infected patients. These data must be taken into consideration when deciding on a tuberculosis prevention regimen in HIV-infected patients.

7. All intermittent regimens need administration to be supervised.
8. Offer revaccination at 5 years, or before, if the first vaccine is administered with CD4+ T cell count < 200/uL. No significant negative effect of vaccination

has been shown on the course of viral load.

Primary prophylaxis
Evaluation of the risk of developing tuberculosis:

After the first visit, the Mantoux test must be carried out
(AI). Some years ago, cutaneous anergy testing was also
recommended, although recent studies have shown its
poor consistency and reliability, as well as the lack of be-
nefit from chemoprophylaxis in anergic patients, espe-
cially if they can receive HAART43-46. Consequently, the-
se tests are not currently recommended when deciding on
the treatment of latent tuberculous infection47 (DII). It
has been suggested that HAART-mediated immune re-
constitution could give a positive Mantoux test or other
skin tests in previously anergic patients. Nevertheless, in
a Spanish multicenter study including HIV-infected pa-
tients with < 50 CD4+ lymphocytes/uL and cutaneous
anergy, reversion of the anergy was observed in more
than one third of the patients who increased their CD4+
T cell count after prolonged HAART, with no response to
tuberculin observed in any cases48. Therefore, there is no
basis for repeating the Mantoux test as an immune re-
constitution measure after HAART. The test should be
repeated to evaluate the risk of conversion in people who
live in areas with a high risk of transmission of active tu-
berculosis (BIII).

There can be no doubt that the two groups of patients
who should receive treatment for latent tuberculous infec-
tion are those with a positive Mantoux test (≥ 5 mm) (AI)
and those who have come into close contact with a person
with bacilliferous TB (BII). The risk of tuberculosis among
anergic patients varies a great deal from one study to
another, therefore universal recommendations cannot be
made49-51. Prophylaxis is indicated in anergic patients
with a greater risk of infection by M. tuberculosis, for
example, those with a previous positive Mantoux test, tho-
se who have had prolonged contact with people with acti-
ve tuberculosis and those who have spent long periods in
prisons without receiving adequate prophylaxis (CIII). Be-
fore starting chemoprophylaxis, it is important to rule out
active tuberculosis by clinical evaluation and chest X-ray;
when there is the slightest suspicion of tuberculous disea-
se, microbiology tests should also be performed.

Drugs and regimens. In antituberculous chemo-
prophylaxis, the following have proven to be efficacious:
isoniazid daily or two days per week for 6-12 months52-55,
rifampin with pyrazinamide daily for 2 or 3 months56 or
every other day57, and isoniazid with rifampin for three
months44 (AI). The latest guidelines from the American
Thoracic Society and the Centers for Disease Control and
Prevention recommend regimens with isoniazid for nine
months and advise against regimens of 6 or 12 months58.
Furthermore, direct supervision of chemoprophylaxis is
recommended when it is administered on alternate days,
especially in short regimens, and also when six-month
isoniazid regimens are used in severely immunodepres-
sed patients. There are no data which lead us to believe
that administration of isoniazid for more than 12 months
or for life provides additional advantages. Therefore, the-
se strategies are not recommended (EIII).

It is important to point out that after reports of severe
hepatotoxicity, which in some cases is fatal, with regi-

mens of rifampin and pyrazinamide, the CDC collected
information on cohorts of patients in the U.S. who had re-
ceived prophylaxis with these regimens. They found an
abnormally high frequency of hospital admissions and
death due to hepatic toxicity from these drugs. On the ba-
sis of these findings, the American Thoracic Society, the
Centers for Disease Control and Prevention and the In-
fectious Diseases Society of America do not recommend
using this prophylaxis regimen59. Nevertheless, in the
two large clinical trials which studied the regimens of ri-
fampin and pyrazinamide in HIV-infected patients, no
differences were observed in adverse effects or global
mortality among groups assigned to rifampin and pyrazi-
namide and those assigned to isoniazid56,57. For this rea-
son, these regimens could be used in HIV-infected pa-
tients in situations where there are clear practical ad-
vantages for the patient or in tuberculosis control
programs as long as a strict clinical and analytical follow-
up of the patient is carried out (DI).

In the case of infection by isoniazid-resistant M. tuber-
culosis, rifampin can be used for only four months. A
short regimen of rifampin and pyrazinamide can also be
used, but in the light of what has previously been men-
tioned, it is prudent to avoid this regimen when another
efficacious regimen can be used60.

Interactions with antiretroviral drugs. Isoniazid
can be administered with any combination of antiretrovi-
rals. Rifampin must not be administered simultaneously
with some protease inhibitors (indinavir, nelfinavir, sa-
quinavir, amprenavir, lopinavir/ritonavir) or with some
non-nucleoside reverse transcriptase inhibitors (delavirdi-
ne). The following can be administered with rifampin: all
nucleoside analogs, ritonavir as the only protease inhibi-
tor61 and the non-nucleosides nevirapine and efavi-
renz62,63, and perhaps also the combination of two protea-
se inhibitors64. Rifabutin is recommended as an alternati-
ve to rifampin in patients whose antiretroviral drugs
interact with it; although it should be made clear that the-
re are no clinical studies which support this recommenda-
tion. When combined with indinavir, nelfinavir or ampre-
navir, rifabutin can be administered daily but at half the
dose, or at the complete dose but only two or three days
per week. In these cases it will also be necessary to incre-
ase the dose of the protease inhibitors65. Rifabutin in com-
bination with ritonavir or with lopinavir/ritonavir must be
administered at half-dose two or three days per week.

Rifampin increases the hepatic metabolism of metha-
done and usually precipitates withdrawal symptoms in
patients in opiate withdrawal programs. It is important
to inform the patient about this undesirable effect and in-
crease the dose of methadone to the necessary level.

Vaccination with BCG: This vaccine is contraindica-
ted in HIV-infected patients due to the controversial na-
ture of its efficacy and the risk of BCG-disseminated di-
sease66 (EIII).

Secondary prophylaxis
Secondary prophylaxis is not recommended in patients

with documented tuberculosis (EIII).

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

166 Enferm Infecc Microbiol Clin 2004;22(3):160-76

Mycobacterium avium complex (MAC) (Table 4)

Prevention of exposure to the pathogen
MAC is a ubiquitous microorganism in the environ-

ment (including water and food) and no efficacious mea-
sures are known to prevent its acquisition.

Primary prophylaxis
Clarithromycin (500 mg/12 hours) or azithromycin

(1200 mg, once per week) prevents disseminated MAC
infection67,68 (AI). Nevertheless, this strategy is not re-
commended in our environment given the low incidence
of this opportunistic infection even before the introduc-
tion of HAART (DIII). In a cohort study performed in
Spain during the HAART era including 200 patients
with CD4+ T cell counts below 50/uL, the incidence of
disseminated MAC infection was 2 cases per 100 pa-
tients/year. In special situations, for example, in pa-
tients with CD4+ T cell counts constantly below 50/uL
and with no possibility of receiving HAART, primary
prophylaxis can only be considered with some of the abo-
vementioned regimens. Primary prophylaxis can be in-
terrupted safely in patients who manage to maintain
CD4+ T cell counts above 100/uL for longer than 3-6
months69 (AI).

Secondary prophylaxis
Patients with disseminated MAC infection must recei-

ve therapy with clarithromycin (or azithromycin as an al-
ternative) and ethambutol for as long as they are seve-
rely immunodepressed (AI).

Withdrawal of prophylaxis
During the pre-HAART era, lifelong maintenance tre-

atment was recommended, although more and more data
support its withdrawal in patients who maintain CD4+ T
cell counts above 100/uL for more than six months (BII)
(Table 3)70-73.

Other bacteria (Table 4)

Streptococcus pneumoniae
There is some controversy concerning the recommen-

dation of pneumococcal vaccine in HIV-infected patients.
Some observational studies have shown a certain degree
of protection with the vaccine. Nevertheless, in a rando-
mised, double-blind study in Africa, no beneficial effect
was found with the vaccine and an association between
the vaccination and a greater risk of pneumococcal dise-
ase was observed74. A recent review of studies to date
concluded that pneumococcal vaccine confers no benefit
and its systematic use is not advised75 (CI). If used, it is
recommended in patients with a CD4+ T cell count
>200/uL or even in patients with lower counts, although
the response may be even less certain. Revaccination is
likely to be necessary every five years, but there are no
data supporting this recommendation.

Haemophilus influenzae
HIV-infected children must receive the Haemophilus

influenzae vaccine in line with the habitual vaccination
schedule (AI). This vaccine is neither indicated nor con-
traindicated in adults.

Miscellaneous
No primary or secondary prophylaxis is currently re-

commended in infections by Salmonella no-typhi,
Campylobacter spp or Bartonella spp (EIII).

Prophylaxis of fungal infections
Candida (Table 5)

Prevention of exposure to the pathogen
Oropharyngeal candidiasis is the most common oppor-

tunistic infection in HIV-infected patients. Candida albi-
cans (C. albicans) – the main pathogen in this mycosis –

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 167

TABLE 5. Prophylaxis of opportunistic infections caused by fungi in HIV-infected adolescents and adults

Pathogen Indication First Choice Alternative

Primary prophylaxis
Candida Not indicated

Cryptococcus neoformans Not indicated

Histoplasma capsulatum CD4+ T cell count < 100/uL Itraconazole 200 mg q.d. None
in endemic regions

Profilaxis secundaria
Candida Frequent relapses of oral or Fluconazole 100 to 200 mg q.d. Itraconazole solution 100 mg b.i.d.

oesophageal candidiasis in patients Amphotericin B IV if resistance
who fail with HAART to azoles

Cryptococcus neoformans Documented cryptococcosis Fluconazole 200 mg q.d. Amphotericin B 1 mg/kg q.w.

Histoplasma capsulatum Documented histoplasmosis Itraconazole 200 mg b.i.d. None

Coccidioides immitis Documented coccidioidomycosis Fluconazole 400 mg q.d. Amphotericin B 1 mg/kg q.w.
or Itraconazole 200 mg q.d.

Penicillium marneffei Documented penicilliosis Itraconazole 200 mg q.d. None

Abbreviations:
q.d.: once per day. b.i.d.: twice per day. q.w.: once per week

is a commensal of the human digestive tract and, there-
fore, does not require prophylaxis.

Primary prophylaxis
Not recommended for this mycosis (DII)

Secondary prophylaxis
Oral candidiasis responds very well to systemic anti-

fungals but in advanced immunodepression almost 80%
of patients suffer relapses during the first three months
after finishing therapy. Different studies have shown
that fluconazole or itraconazole in solution reduces re-
lapses. Nevertheless, systematic use is not recommended
given that the relapses are not severe, can be diagnosed
easily and respond well to treatment (DII). Furthermore,
secondary prophylaxis with fluconazole may favor infec-
tions by azole-resistant strains of Candida. HAART is cu-
rrently the best strategy for avoiding oropharyngeal can-
didiasis76 (AII). Secondary prophylaxis is not recommen-
ded for oesophageal candidiasis for the same reasons as
those above (DII). When HAART fails and the patient
presents frequent relapses, secondary prophylaxis may
be considered with daily doses of fluconazole (100 to 200
mg), as it has not been shown that weekly dosing is as ef-
ficacious in oesophageal candidiasis77 (CIII). Some pa-
tients develop azole-resistant candidiasis and require ch-
ronic suppressive therapy with amphotericin B (CIII).

Cryptococcus neoformans (Table 5)

Prevention of exposure to the pathogen
No effective avoidance measures are known despite the

fact that, in most cases, Cryptococcus neoformans enters
the body via the respiratory tract.

Primary prophylaxis
Many studies have been published (retrospective se-

ries, case control studies and randomised clinical trials)
which have shown a reduction in the risk of cryptococco-
sis with daily and even weekly doses of 100 to 200 mg of
fluconazole. Despite this, primary prophylaxis for this
mycosis is not recommended due to its relatively low in-
cidence in developed countries, the fact that it has not be-
en shown to improve patient survival77,78, its cost and the
possibility that it favors the development of resistant my-
coses (DI).

Secondary prophylaxis
Before the introduction of HAART, relapses due to

AIDS-associated cryptococcosis were very common after
finishing induction treatment, and different studies sho-
wed the efficacy of secondary prophylaxis in preventing
them. Recent studies have observed that in patients who
show immune recovery with HAART, the risk of a relap-
se of cryptococcosis decreases79,80. In any case, all pa-
tients must carry out prophylaxis after treatment of the
acute phase of cryptococcosis. The regimen of choice is
fluconazole 200 mg/day, which reduces the frequency of
relapses to 2-4% (AI)81. The alternatives are amphoteri-
cin B 1 mg/kg per week, with a relapse rate of 17%81, and
itraconazole 200 mg/day with a relapse rate of 23%82.

Withdrawal of prophylaxis
There is a clinical trial83 and a cohort study84 which

show that prophylaxis can be withdrawn safely in
asymptomatic patients with a CD4+ T cell count above
100/uL for at least three months and a plasma viral load
under 5000 copies/uL, without the need for the crypto-
coccal antigen to be negative (BII). After withdrawal of
secondary prophylaxis, patients must receive periodic cli-
nical and analytical check-ups. It is advisable to resume
prophylaxis whenever the CD4+ T cell count falls below
100/uL or when a negative cryptococcal antigen reverts
to positive (BIII).

Other fungi (Table 5)

Histoplasma capsulatum
This is the most frequent regional mycosis in AIDS pa-

tients. In endemic areas, histoplasmosis can be prevented
by avoiding risk activities such as visits to caves, exposure
to environmental dust, tree felling, cleaning of henhouses
and demolishing or clearing of buildings (CIII). Primary
prophylaxis is only indicated in patients with a CD4+ T cell
count below 100/uL and with a high occupational risk in hy-
perendemic zones (CI)85. In Spain, primary prophylaxis
could be considered for HIV-infected immigrants from en-
demic countries. For secondary prophylaxis, itraconazole
200 mg/12 hours is recommended (AII)86. For the withdra-
wal of secondary prophylaxis in patients who recover their
immune function with HAART, the same criteria as for
cryptococcosis can be applied (CIII).

Penicillium marneffei
Penicilliosis is an endemic mycosis in Southeast Asia

which responds well to treatment with amphotericin B or
itraconazole. Neither the reservoir of the fungus nor the
portal of entry of the infection is well known, with the re-
sult that measures to avoid contagion cannot be recom-
mended. In endemic areas, primary prophylaxis with
itraconazole reduces incidence of penicilliosis in severely
immunodepressed HIV-infected patients (especially with
a CD4+ T cell count < 100/mm3), although this interven-
tion has not been shown to prolong patient survival87

(CII). Post-therapy relapses are very frequent but a pros-
pective, randomised and placebo-controlled study has
shown the efficacy of secondary prophylaxis with itraco-
nazole at 200 mg/day88 (AI). The impact of HAART on re-
lapses of this opportunistic infection is not well known.

Miscellaneous
For coccidioidomycosis, secondary prophylaxis is re-

commended with fluconazole 400 mg/day or itraconazole
200 mg twice per day (AII)89. There are no studies on se-
condary prophylaxis for aspergillosis, blastomycosis or
paracocccidioidomycosis16.

Prophylaxis of infections by parasites

Most parasitic infections in HIV-infected patients re-
sult from reactivations of latent infections in situations of
severe immunodepression and their incidence reflects

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

168 Enferm Infecc Microbiol Clin 2004;22(3):160-76

the prevalence of the different parasites in the general
population90. Some of these reactivations can be preven-
ted with chemoprophylaxis.

Pneumocystis jiroveci (previously Pneumocystis
carinii) (Table 6)

Despite the fact that Pneumocystis jiroveci (P. jiroveci)
is a fungus, it is included in this section because its
prophylaxis and treatment are with antiparasitic drugs
and not with antifungals. The taxonomy of the organism
has changed. At present, P. jiroveci is the name reserved
for the species which infects humans, and Pneumocystis

carinii (P. carinii) is the name of the species which in-
fects rodents91. Despite the change in nomenclature, the
acronym PCP can be maintained, as it is also the abbre-
viation of “Pneumocystis pneumonia”. P. jiroveci pneu-
monia can appear when the CD4+ T cell count is below
200/µL92. It has been the most common AIDS-defining di-
sease and the first in which the efficacy of chemoprophy-
laxis was shown. Although its incidence has fallen during
the HAART era3,93,94, it is still the most common mani-
festation of AIDS in patients who do not know they are
infected by HIV. In countries where HAART is not avai-
lable, its prevalence continues to be very high95.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 169

TABLE 6. Prophylaxis of opportunistic diseases caused by parasites in HIV-infected adolescents and adults

Pathogen Indication First Choice Alternative

Primary prophylaxis
Pneumocystis jiroveci CD4+ T cell count < 200/uL TMP-SMZ*, 1 “Forte” TMP-SMZ, 1 “Forte” tab., q.d.

Oral candidiasis tablet t.i.w.2,3 TMP-SMZ, 1 Normal4 tab. q.d.
FUO> 20 days Aerosolized pentamidine (300 mg)
AIDS-defining disease1 every 28 days

Dapsone (50 mg/ b.i.d. or 100 q.d.)
Dapsone (100 mg b.i.w.) + pyrimethamine

(50 mg b.i.w.) + folinic acid (15 mg q.w.)
Dapsone (50 mg q.d.) + pyrimethamine

(50 mg q.w.) + folinic acid (15 mg q.w.)
Dapsone (200 mg q.w.) + pyrimethamine

(75 mg q.w.) + folinic acid (15 mg q.w.)
Atovaquone 1500 mg q.d.

Toxoplasma gondii Anti Toxoplasma Ab + and TMP-SMZ, 1 “Forte” tablet t.i.w. TMP-SMZ, 1 “Forte” tab. q.d.5
CD4+ T cell count <100/uL TMP-SMZ, 1 normal tab. q.d.

Dapsone (100 mg b.i.w.) + pyrimethamine
(50 mg b.i.w.) + folinic acid (15 mg q.w.)

Dapsone (50 mg q.d.) + pyrimethamine
(25 mg b.i.w.) + folinic acid (15 mg q.w.)

Dapsone (100 mg q.w.) + pyrimethamine
(25 mg q.w.) + folinic acid (15 mg q.w.)

Pyrimethamine (50 mg t.i.w.) + folinic acid
(15 mg t.i.w.)

Atovaquone (1500 mg q.d.) with(out)
pyrimethamine 25 mg q.d.) + folinic acid
(15 mg q.d.)

Secondary prophylaxis
Pneumocystis jiroveci P. jiroveci pneumonia TMP-SMZ, 1 “Forte” tab. t.i.w. Dapsone (50 mg b.i.d. or 100 mg q.d.)

TMP-SMZ, 1 “Forte” tab. q.d. Dapsone (50 mg q.d.) + pyrimethamine
(50 mg q.w.) + folinic acid (15 mg q.w.)

Pentamidine (300 mg/28 d)
Atovaquone 1500 mg q.d.
Sulfadoxine-pyrimethamine 1 tab. q.w.

Toxoplasma gondii Cerebral toxoplasmosis Sulfadiazine (1 g b.i.d.) + Clindamycin (300 mg/6 hours) +
pyrimethamine (25 mg q.d.) + pyrimethamine (25 mg q.d.) + folinic acid
folinic acid (15 mg q.d.) (15 mg q.d.)

Sulfadiazine (2 g t.i.w.) + Clindamycin (600 mg/8 hours) +
pyrimethamine (50 mg t.i.w.) + pyrimethamine (25 mg q.d.) + folinic acid
folinic acid (15 mg t.i.w.) + (15 mg q.d.)

Sulfadoxine-pyrimethamine 1 tab. b.i.w.

Leishmania infantum Visceral leishmaniasis Amphotericin B lipid complex Pentavalent antimonial 850 mg/month
(3 mg/kg/d, every 21 days Pentamidine IV (300 mg every 3-4 weeks)

Isospora belli Chronic diarrhea TMP-SMZ, 1 normal tab. q.d.
TMP-SMZ, 1 “Forte” tab,.q.d.

Abbreviations: FUO: fever of unknown origin; TMP-SMZ: trimethoprim-sulfamethoxazole; q.d.: once per day; b.i.d.: twice per day; q.w.: 1 day per week;
b.i.w.: 2 days per week; t.i.w.: 3 days per week; HIV: human immunodeficiency virus.
Notes: 1 Except in cases of tuberculosis and CD4+ T cell count above 350/µl. 2 The TMP-SMZ «Forte» tablet contains 160 mg of TMP and 800 mg of SMZ.
3 The first studies were carried out with TMP-SMZ 1 “Forte” tablet per day, but it was later shown that tolerance is better and efficacy similar with three
“Forte” tablets per week or one “normal” tablet every day. 4 The normal TMP-SMZ tablet contains 80 mg of TMP and 400 mg of SMZ. 5 One “Forte” tablet
per day is recommended in patients with severe immunodepression, in those simultaneously receiving drugs which reduce plasma levels of TMP-SMZ
(e.g.: rifampin) and in those who have a very high IgG anti-Toxoplasma titer.

Prevention of exposure to the pathogen
It has traditionally been assumed that P. jiroveci enters

the body via the respiratory tract during infancy, giving ri-
se to a latent infection which can be reactivated in situa-
tions of severe immunodepression96. Recently, there have
been reports suggesting that the infection can be transmit-
ted to susceptible persons from patients with P. jiroveci
pneumonia. Nevertheless, interpatient transmission must
be very low, if it actually happens97,98. Therefore, patients
at risk cannot be recommended to avoid close contact with
others who suffer from P. jiroveci pneumonia (CIII).

Primary prophylaxis
This should be initiated when the CD4+ T cell count is

below 200/µL and in the presence of an AIDS –defining di-
sease, oral candidiasis or unexplained fever lasting more
than 20 days (AI). Prophylaxis may be considered when
the percentage of CD4 cells is below 14% or between 200-
250 /mL and the patient cannot be monitored every three
months99 (BII). The combination of trimethoprim-sulfa-
methoxazole (TMP-SMZ) is considered the drug of choice
due to its efficacy, ease of use and cost/benefit relationship
(AI). The first studies were carried out with daily doses of
TMP-SMZ of 160/800 mg (1 “Forte” tablet)1, but it was la-
ter shown that tolerance is better and efficacy similar with
three “Forte” tablets per week (AI) or with a “normal” ta-
blet (80/400) every day (AI)100,101. If hypersensitivity reac-
tions appear, desensitization must be tried before prescri-
bing an alternative drug16. Aerosolized pentamidine is
considered the second choice and must be administered
using special equipment (Respigard“ II or Fisoneb“)(BI)102.
This prophylaxis is less efficacious than oral TMP-SMZ
and does not protect against extrapulmonary forms of the
disease or other infections such as toxoplasmosis103. Its di-
sadvantages include bronchospasm and metallic taste. In
the care environment it can also lead to problems, such as
irritability of the airway and risk of dissemination of tu-
berculosis. Therefore, this aerosol must be administered in
an isolated, well-ventilated area. Valid, but less well stu-
died alternatives are dapsone (BI), dapsone/pyrimethami-
ne (BI) and atovaquone (BI)101,104,105, which may require
the administration of more than one drug, thus making it
difficult to adhere to prophylaxis or HAART.

Secondary prophylaxis
After P. jiroveci pneumonia, secondary prophylaxis

must be administered to prevent relapses (AI). TMP-
SMZ (1 “Forte” tablet daily or three days per week) is mo-
re efficacious than aerosolized pentamidine to prevent lo-
cal and/or extrapulmonary relapses106 (AI).

Withdrawal of prophylaxis
Primary prophylaxis can be withdrawn in those pa-

tients receiving HAART for more than six months and
who have a well controlled viral load (undetectable or
<5000 copies/µL) and a CD4+ T cell count above 200/µL
for at least three months107-110 (AI). These same criteria
are valid for the suspension of secondary prophyla-
xis107,108,111-113 (AI). The withdrawal of prophylaxis redu-
ces pharmacological toxicity, simplifies treatment and
can make adherence to HAART easier as it reduces the

pill burden. There have been reports of some cases of re-
lapse of the disease after withdrawal of prophylaxis. The-
se patients were generally elderly, had another type of
immunosuppression (e.g. lymphoma), had developed P.
jiroveci pneumonia with CD4+ T cell counts above
200/µL, or had abandoned HAART.

Restarting prophylaxis
Although no data are available, it is advisable to res-

tart prophylaxis if the CD4+ T cell count falls below
200/µL or the patient presents an episode of P. jiroveci
pneumonia (CIII).

Toxoplasma gondii (Table 6)
Cerebral toxoplasmosis is the most common form of en-

cephalitis in AIDS and occurs in patients whose CD4+ T
cell count is below 100/µL. This infection can complicate
the course in 10-20% of HIV-infected patients with a po-
sitive T. gondii serology114, although its incidence has fa-
llen with the use of TMP-SMZ and HAART.

Prevention of exposure to the pathogen
T. gondii is acquired through consumption of contami-

nated meat, eggs, greens and vegetables, and by exposu-
re to cat feces115. Patients with a negative serology must
eat meat well cooked (the inside must not be pink). Tho-
se patients who do not wish to give up rarely-cooked me-
at, can freeze it to a temperature below -20ºC before coo-
king. They must also wash fruit and vegetables well to
avoid infection (BIII). Hand-washing is advised after tou-
ching raw meat, vegetables or soil (gardening) (BIII). If a
cat is kept as a pet, it should be fed using commercially
available products and the meat consumed by the cat
should be well cooked. Furthermore, its excrement
should be cleared away using gloves (BIII).

Primary prophylaxis
Prophylaxis should be initiated in patients with positi-

ve serology (anti-Toxoplasma IgG antibodies) and CD4+
T cell counts below 100/µL (AII), although some authors
recommend starting it with a CD4+ T cell count below
200/µL101,116 (BII). The first studies of prophylaxis were
retrospective observational studies of patients with
prophylaxis for P. jiroveci with TMP-SMZ. Toxoplasmo-
sis can be prevented with a normal daily tablet of TMP-
SMZ (80/400) or a “forte” tablet (160/800) three days per
week116 (AII). Nevertheless, a daily “forte” tablet is advi-
sed in patients with severe immunodepression, in those
simultaneously receiving drugs which can reduce the
plasma levels of TMP-SMZ (e.g. rifampin) and in those
whose with a very high anti-Toxoplasma IgG antibody ti-
ter117-119 (BII). In patients who cannot tolerate TMP-
SMZ, dapsone in combination with pyrimethamine and
folinic acid (BI), atovaquone (alone or in combination
with pyrimethamine and folinic acid) (CIII) or pyrimet-
hamine (CI) can be administered101,116,120,121.

Secondary prophylaxis
If maintenance treatment is not administered, relapse

of cerebral toxoplasmosis occurs in 60 -100% of cases bet-
ween 6 – 12 months after finishing induction treatment122.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

170 Enferm Infecc Microbiol Clin 2004;22(3):160-76

Of the accepted regimens for secondary prophylaxis, the
most efficacious is the combination of pyrimethamine with
sulfadiazine, which can be administered daily or on alter-
nate days123,124 (AI). If sulfadiazine cannot be administe-
red, it can be replaced by clindamycin123 (BI). If there is in-
tolerance to both drugs, there is very little experience with
alternatives. In these patients it is recommended to main-
tain therapy with the drug used during the acute phase:
pyrimethamine alone or combined with atovaquone, azith-
romycin, minocycline or doxycillin, 5-fluorouracil and clin-
damycin, and minocycline or doxycillin with sulfadiazine.
Similarly, there is very little experience with dapsone and
pyrimethamine or with cotrimoxazole123,125-142 (CII). Cla-
rithromycin has also been used (1g/12 h) instead of azith-
romycin, but it is not recommended, given that clarith-
romycin at these doses has been associated with excessive
mortality in a study on prophylaxis against MAC143.

Withdrawal of prophylaxis
Although there are few studies, it is considered that pri-

mary prophylaxis can be withdrawn when the requisites
for withdrawal of primary prophylaxis of P. jiroveci are
met: HAART for at least six months, a CD4+ T cell count
above 200 µL and controlled viral load144-147 (AI). There are
insufficient data in the literature which totally guarantee
the withdrawal of secondary prophylaxis against this pat-
hogen. Nevertheless, in the light of existing studies, it can
be deduced that secondary prophylaxis can be suspended
when the same criteria as for withdrawal of primary
prophylaxis are met73,111,144,148-151 (CIII) (Table 3).

Leishmania spp (Table 6)
Visceral leishmaniasis is one of the most frequent HIV-

associated parasites in Spain and other Mediterranean
countries. It presents in very immunodepressed patients
and its prevalence varies according to the presence of
Leishmania infantum (causal agent) in reservoirs (in our
environment, canids). There is some evidence that HA-
ART has modified the incidence of visceral leishmania-
sis152-154 and has reduced its relapses in HIV-infected pa-
tients152,155. Nevertheless, relapses may occur in patients
who maintain a low CD4+ T cell count despite HAART155.

Prevention of exposure to the pathogen
It seems likely that leishmaniasis can be transmitted

from person to person via syringe sharing154,156, thus pro-
viding yet another argument against this practice (CIII).
Furthermore, in areas where the canine reservoirs pre-
sent a high prevalence of infection, dogs should not be
kept as pets (CIII).

Primary prophylaxis
No primary prophylaxis against this infection has been

established.

Secondary prophylaxis
In the pre-HAART era, the accumulated incidence of re-

lapses after a first episode of correctly treated visceral
leishmaniasis was 60% at six months and 90% at 12
months156,157. The value of secondary prophylaxis in HIV-
infected patients has been proven in a randomised, pros-

pective and multicenter study carried out in Spain. This
study compared the efficacy of amphotericin B lipid com-
plex (3 mg/kg/d, every 21 days) with a control group. In-
tention-to-treat analysis at 12 months of follow-up showed
that 50% of patients who received prophylaxis were free
from relapses compared with 22% in the control group158

(BI). A non-randomised retrospective study found that se-
condary prophylaxis with a monthly dose of 850 mg of pen-
tavalent antimony (Glucantime) reduced the frequency of
relapses of visceral leishmaniasis compared with historic
controls and a group treated with allopurinol157. These fin-
dings have not been confirmed in prospective studies. Mil-
tefosine is a recently introduced oral drug which is as effi-
cacious as amphotericin B for the treatment of visceral
leishmaniasis in non-HIV-infected patients159, although
there is very little experience with this drug in the treat-
ment of leishmaniasis in HIV-infected patients both for
the acute phase and for maintenance.

Withdrawal of prophylaxis
No clear recommendations can be made for the with-

drawal of secondary prophylaxis against this pathogen,
but its application could be considered in patients who
manage to remain at least six months without relapses
and who have a CD4+ T cell count above 200/uL and pre-
ferably 350/uL160 (BII) (Table 3).

Other parasites (Table 6)

Cryptosporidium spp.
This is an intracellular protozoan which produces

diarrhea in animals and humans. Of the species known,
C. parvum and other species (C. muris, C. maleagridis)
infect humans161. The parasite is acquired via the diges-
tive tract on ingesting water or contaminated food and by
contact with infected humans or animals. In HIV-infec-
ted patients with CD4+ T cell counts below 100/uL it pro-
duces chronic diarrhea which is refractory to treatment.
Its frequency varies between 10-15% in the west and up
to 50% in developing countries162,163. A lower proportion
of patients present biliary involvement. In order to pre-
vent cryptosporidiasis, the patient must be informed
about the ubiquitous nature of the parasite, especially in
foods which are consumed raw (vegetables, oysters, etc.),
water and excreta. Contact should also be avoided with
infected patients or, if this is not possible, extremely
strict hygiene practices should be observed16 (BIII). The-
re is no efficacious chemoprophylaxis for this infection.
Nevertheless, it has been suggested that prophylaxis for
MAC with rifabutin or clarithromycin could reduce its in-
cidence, although there are no conclusive data164,165.

Microsporidia
In severely immunodepressed patients, Microsporidio-

sis is the most common cause of chronic diarrhea, wit-
hout a pathogen which can be identified by conventional
methods166. The route of transmission is not clear and its
prevalence is unknown given the difficult nature of diag-
nosis. In our environment, it has been found in 22% of
AIDS patients with chronic diarrhea167. Most episodes
are caused by Enterocytozoon bieneusi and less fre-

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 171

quently by Encephalitozoon intestinalis which, in turn,
can produce systemic infections. There is no chemo-
prophylaxis for this infection. Prolonged therapy with al-
bendazole can control symptoms.

Isospora belli
This was a causal agent of chronic diarrhea during the

early years of the AIDS epidemic but, at present, it has
almost disappeared thanks to prophylaxis with TMP-
SMZ168,169. After an episode of isosporiasis, secondary
prophylaxis with TMP-SMZ must be started (CIII).

Acknowledgments

We would like to thank Luis Guerra for his contribution to pre-
vious editions of this document and Daniel Podzamczer for his
comments during the time the manuscript was on the GESIDA
web page. We acknowledge the work of Thomas O’Boyle in the
English translation of the manuscript.

Dr. José M. Miró was a recipient of a Research Grant from
the Institut d’Investigacions Biomèdiques August Pi i Sunyer
(IDIBAPS), Barcelona (Spain).

References
1. Fischl MA, Dickinson GM, La Voie L. Safety and efficacy of sulfamethoxa-

zole and trimethoprim chemoprophylaxis for Pneumocystis carinii pneumo-
nia in AIDS. JAMA 1988;259:1185-9.

2. Kitahata MM, Koepsell TD, Deyo RA, Maxwell CL, Dodge WT, Wagner EH.
Physicians’ experience with the acquired immunodeficiency syndrome as a
factor in patients’ survival. N Engl J Med 1996;334:701-6.

3. Palella FJ Jr, Delaney KM, Moorman AC, Loveless MO, Fuhrer J, Satten
GA, et al. Declining morbidity and mortality among patients with advanced
human immunodeficiency virus infection. HIV Outpatient Study Investiga-
tors. N Engl J Med 1998;338:853-60.

4. Miller V, Mocroft A, Reiss P, Katlama C, Papadopoulos AI, Katzenstein T,
et al. Relations among CD4 lymphocyte count nadir, antiretroviral therapy,
and HIV-1 disease progression: Results from the EuroSIDA study. Ann In-
tern Med 1999;130:570-7.

5. Autran B, Carcelain G, Li TS, Blanc C, Mathez D, Tubiana R, et al. Positi-
ve effects of combined antiretroviral therapy on CD4+ T cell homeostasis
and function in advanced HIV disease. Science 1997;277:112-6.

6. Komanduri KV, Viswanathan MN, Wieder ED, Schmidt DK, Bredt BM, Ja-
cobson MA, et al. Restoration of cytomegalovirus-specific CD4+ T-lym-
phocyte responses after ganciclovir and highly active antiretroviral therapy
in individuals infected with HIV-1. Nat Med 1998;4:953-6.

7. Berenguer J, Laguna F, López-Aldeguer J, Moreno S. Prevención de las in-
fecciones oportunistas en pacientes adultos y adolescentes infectados por
el VIH en la era del tratamiento antirretroviral de gran actividad. Reco-
mendaciones de GESIDA/Plan Nacional Sobre el SIDA. Enferm Infecc Mi-
crobiol Clin 2000;18:457-68.

8. Kish MA. Guide to development of practice guidelines. Clin Infect Dis
2001;32:851-4.

9. Jacobson MA. Cytomegalovirus retinitis: New developments in prophylaxis
and therapy. AIDS Clin Rev 1997:249-69.

10. Casado JL, Arrizabalaga J, Montes M, Marti-Belda P, Tural C, Pinilla J,
et al. Incidence and risk factors for developing cytomegalovirus retinitis in
HIV-infected patients receiving protease inhibitor therapy. Spanish
CMV-AIDS Study Group. Aids 1999;13:1497-502.

11. Walsh JC, Jones CD, Barnes EA, Gazzard BG, Mitchell SM. Increasing sur-
vival in AIDS patients with cytomegalovirus retinitis treated with combi-
nation antiretroviral therapy including HIV protease inhibitors. Aids
1998;12:613-8.

12. Martin DF, Sierra-Madero J, Walmsley S, Wolitz RA, Macey K, Georgiou P,
et al. A controlled trial of valganciclovir as induction therapy for cytomega-
lovirus retinitis. N Engl J Med 2002;346:1119-26.

13. Whitcup SM. Cytomegalovirus retinitis in the era of highly active antire-
troviral therapy. JAMA 2000;283:653-7.

14. Zegans ME, Walton RC, Holland GN, O’Donnell JJ, Jacobson MA, Margolis
TP. Transient vitreous inflammatory reactions associated with combina-
tion antiretroviral therapy in patients with AIDS and cytomegalovirus re-
tinitis. Am J Ophthalmol 1998;125:292-300.

15. Karavellas MP, Plummer DJ, Macdonald JC, Torriani FJ, Shufelt CL, Azen
SP, et al. Incidence of immune recovery vitritis in cytomegalovirus retini-
tis patients following institution of successful highly active antiretroviral
therapy. J Infect Dis 1999;179:697-700.

16. Centers for Disease Control and Prevention. 2001 USPHS/IDSA Guidelines
for the Prevention of Opportunistic Infections in Persons Infected with
Human Immunodeficiency Virus. En: www.hivatis.org; 2001; p. 1-65.

17. Spector SA, McKinley GF, Lalezari JP, Samo T, Andruczk R, Follansbee S,
et al. Oral ganciclovir for the prevention of cytomegalovirus disease in per-
sons with AIDS. Roche Cooperative Oral Ganciclovir Study Group. N Engl
J Med 1996;334:1491-7.

18. Brosgart CL, Louis TA, Hillman DW, Craig CP, Alston B, Fisher E, et al.
A randomized, placebo-controlled trial of the safety and efficacy of oral gan-
ciclovir for prophylaxis of cytomegalovirus disease in HIV-infected indivi-
duals. Terry Beirn Community Programs for Clinical Research on AIDS.
Aids 1998;12:269-77.

19. Jacobson MA. Treatment of cytomegalovirus retinitis in patients with the
acquired immunodeficiency syndrome. N Engl J Med 1997;337:105-14.

20. Drew WL, Ives D, Lalezari JP, Crumpacker C, Follansbee SE, Spector SA,
et al. Oral ganciclovir as maintenance treatment for cytomegalovirus reti-
nitis in patients with AIDS. Syntex Cooperative Oral Ganciclovir Study
Group. N Engl J Med 1995;333:615-20.

21. Curran M, Noble S. Valganciclovir. Drugs 2001;61:1145-50; discussion
1151-2.

22. Musch DC, Martin DF, Gordon JF, Davis MD, Kuppermann BD. Treatment
of cytomegalovirus retinitis with a sustained-release ganciclovir implant.
The Ganciclovir Implant Study Group. N Engl J Med 1997;337:83-90.

23. Martin DF, Kuppermann BD, Wolitz RA, Palestine AG, Li H, Robinson CA.
Oral ganciclovir for patients with cytomegalovirus retinitis treated with a
ganciclovir implant. Roche Ganciclovir Study Group. N Engl J Med 1999;
340:1063-70.

24. Perry CM, Balfour JA. Fomivirsen. Drugs 1999;57:375-80.
25. Whitley RJ, Jacobson MA, Friedberg DN, Holland GN, Jabs DA, Dieterich

DT, et al. Guidelines for the treatment of cytomegalovirus diseases in pa-
tients with AIDS in the era of potent antiretroviral therapy: Recommenda-
tions of an international panel. International AIDS Society-USA. Arch In-
tern Med 1998;158:957-69.

26. Tural C, Romeu J, Sirera G, Andreu D, Conejero M, Ruiz S, et al. Long-las-
ting remission of cytomegalovirus retinitis without maintenance therapy in
human immunodeficiency virus-infected patients. J Infect Dis 1998;177:
1080-3.

27. Vrabec TR, Baldassano VF, Whitcup SM. Discontinuation of maintenance
therapy in patients with quiescent cytomegalovirus retinitis and elevated
CD4+ counts. Ophthalmology 1998;105:1259-64.

28. Whitcup SM, Fortin E, Lindblad AS, Griffiths P, Metcalf JA, Robinson
MR, et al. Discontinuation of anticytomegalovirus therapy in patients with
HIV infection and cytomegalovirus retinitis. JAMA 1999;282:1633-7.

29. Macdonald JC, Torriani FJ, Morse LS, Karavellas MP, Reed JB, Freeman
WR. Lack of reactivation of cytomegalovirus (CMV) retinitis after stopping
CMV maintenance therapy in AIDS patients with sustained elevations in
CD4 T cells in response to highly active antiretroviral therapy. J Infect Dis
1998;177:1182-7.

30. Jouan M, Saves M, Tubiana R, Carcelain G, Cassoux N, Aubron-Olivier C,
et al. Discontinuation of maintenance therapy for cytomegalovirus retini-
tis in HIV-infected patients receiving highly active antiretroviral therapy.
Aids 2001;15:23-31.

31. Berenguer J, González J, Pulido F, Padilla B, Casado JL, Rubio R, et al.
Discontinuation of secondary prophylaxis in patients with cytomegalovi-
rus retinitis who have responded to highly active antiretroviral therapy.
Clin Infect Dis 2002;34:394-7.

32. Centers for Disease Control and Prevention. Sexually transmitted dise-
ases treatment guidelines 2002. MMWR Recomm Rep 2002;51(RR-6):
1-78.

33. Centers for Disease Control and Prevention. Prevention of varicella. Upda-
te recommendations of the Advisory Committee on Immunization Practices
(ACIP). MMWR Morb Mortal Wkly Rep 1999;48(RR-6):1-5.

34. Centers for Disease Control and Prevention. Prevention of varicella: Re-
commendations of the Advisory Committee on Immunization Practices
(ACIP). Centers for Disease Control and Prevention. MMWR Morb Mortal
Wkly Rep 1996;45(RR-11):1-36.

35. González-García J, Guerra L, Amela C, Del Amo J, Bruguera M, Castilla J,
et al. Coinfección por VIH y virus de las hepatitis A, B y C en pacientes adul-
tos. Revisión y recomendaciones de GESIDA/PNS. www.gesidaseimc.com.
En: Grupo de trabajo para la elaboración de recomendaciones sobre las he-
patitis virales en pacientes infectados por el VIH; 2002.

36. Vento S, Garofano T, Renzini C, Cainelli F, Casali F, Ghironzi G, et al.
Fulminant hepatitis associated with hepatitis A virus superinfection in
patients with chronic hepatitis C. N Engl J Med 1998;338:286-90.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

172 Enferm Infecc Microbiol Clin 2004;22(3):160-76

37. Neuzil KM, Coffey CS, Mitchel EF Jr, Griffin MR. Cardiopulmonary hospi-
talizations during influenza season in adults and adolescents with advan-
ced HIV infection. J Acquir Immune Defic Syndr 2003;34:304-7.

38. Bridges CB, Fukuda K, Uyeki TM, Cox NJ, Singleton JA. Prevention and
control of influenza. Recommendations of the Advisory Committee on Im-
munization Practices (ACIP). MMWR Recomm Rep 2002;51(RR-3):1-31.

39. Berenguer J, Miralles P, Arrizabalaga J, Ribera E, Dronda F, Baraia-Et-
xaburu J, et al. Clinical course and prognostic factors of progressive multi-
focal leukoencephalopathy in patients treated with highly active antiretro-
viral therapy. Clin Infect Dis 2003;36:1047-52.

40. Selwyn PA, Hartel D, Lewis VA, Schoenbaum EE, Vermund SH, Klein RS,
et al. A prospective study of the risk of tuberculosis among intravenous
drug users with human immunodeficiency virus infection. N Engl J Med
1989; 320:545-50.

41. Daley CL, Small PM, Schecter GF, Schoolnik GK, McAdam RA, Jacobs
WR Jr, et al. An outbreak of tuberculosis with accelerated progression
among persons infected with the human immunodeficiency virus. An analy-
sis using restriction-fragment-length polymorphisms. N Engl J Med
1992;326: 231-5.

42. Secretaría del Plan Nacional sobre el SIDA. Tuberculosis en pacientes in-
fectados por el virus de la inmunodeficiencia humana. Madrid: Ministerio
de Sanidad y Consumo, 2002.

43. Centers for Disease Control and Prevention. Anergy skin testing and tu-
berculosis preventive therapy for HIV-infected persons: Revised recom-
mendations. Centers for Disease Control and Prevention. Morb Mortal
Wkly Rep 1997;46(RR-15):1-10.

44. Whalen CC, Johnson JL, Okwera A, Hom DL, Huebner R, Mugyenyi P,
et al. A trial of three regimens to prevent tuberculosis in Ugandan adults
infected with the human immunodeficiency virus. Uganda-Case Western
Reserve University Research Collaboration. N Engl J Med 1997;337:
801-8.

45. Gordin FM, Matts JP, Miller C, Brown LS, Hafner R, John SL, et al. A con-
trolled trial of isoniazid in persons with anergy and human immunodefi-
ciency virus infection who are at high risk for tuberculosis. Terry Beirn
Community Programs for Clinical Research on AIDS. N Engl J Med
1997;337: 315-20.

46. Rivero A, López-Cortes L, Castillo R, Lozano F, García MA, Díez F, et al.
Ensayo clínico aleatorizado de tres pautas de quimioprofilaxis para preve-
nir la tuberculosis en pacientes infectados por el VIH con anergia cutánea.
Enferm Infecc Microbiol Clin 2003;21:287-92.

47. Centers for Disease Control and Prevention. Prevention and treatment of
tuberculosis among patients infected with human immunodeficiency virus:
Principles of therapy and revised recommendations. Centers for Disease
Control and Prevention. Morb Mortal Wkly Rep 1998;47(RR-20):1-58.

48. Moreno S, Menasalvas A, Usan L. Reversion of cutaneous anergy and the
tuberculin skin test after initiation of highly active antiretroviral therapy
(HAART) in HIV-infected patients with CD4 count < 50/�l. Abstract 1825.
En: 39th Interscience Conference on Antimicrobial Agents and Chemothe-
rapy; 1999; San Francisco; 1999.

49. Selwyn PA, Sckell BM, Alcabes P, Friedland GH, Klein RS, Schoenbaum
EE. High risk of active tuberculosis in HIV-infected drug users with cuta-
neous anergy. JAMA 1992;268:504-9.

50. Moreno S, Baraia-Etxaburu J, Bouza E, Parras F, Pérez-Tascón M, Mira-
lles P, et al. Risk for developing tuberculosis among anergic patients infec-
ted with HIV. Ann Intern Med 1993;119:194-8.

51. Guelar A, Gatell JM, Verdejo J, Podzamczer D, Lozano L, Aznar E, et al.
A prospective study of the risk of tuberculosis among HIV-infected patients.
Aids 1993;7:1345-9.

52. Pape JW, Jean SS, Ho JL, Hafner A, Johnson WD Jr. Effect of isoniazid
prophylaxis on incidence of active tuberculosis and progression of HIV in-
fection. Lancet 1993;342(8866):268-72.

53. Moreno S, Miralles P, Díaz MD, Baraia J, Padilla B, Berenguer J, et al. Iso-
niazid preventive therapy in human immunodeficiency virus-infected per-
sons. Long-term effect on development of tuberculosis and survival. Arch
Intern Med 1997;157:1729-34.

54. Hawken MP, Meme HK, Elliott LC, Chakaya JM, Morris JS, Githui WA, et
al. Isoniazid preventive therapy for tuberculosis in HIV-1-infected adults:
Results of a randomized controlled trial. Aids 1997;11:875-82.

55. Mwinga A, Hosp M, Godfrey-Faussett P, Quigley M, Mwaba P, Mugala BN,
et al. Twice weekly tuberculosis preventive therapy in HIV infection in
Zambia. Aids 1998;12:2447-57.

56. Gordin F, Chaisson RE, Matts JP, Miller C, De Lourdes García M, Hafner
R, et al. Rifampin and pyrazinamide vs isoniazid for prevention of tubercu-
losis in HIV-infected persons: An international randomized trial. Terry
Beirn Community Programs for Clinical Research on AIDS, the Adult AIDS
Clinical Trials Group, the Pan American Health Organization, and the
Centers for Disease Control and Prevention Study Group. JAMA 2000;283:
1445-50.

57. Halsey NA, Coberly JS, Desormeaux J, Losikoff P, Atkinson J, Moulton LH,
et al. Randomized trial of isoniazid versus rifampicin and pyrazinamide
for prevention of tuberculosis in HIV-1 infection. Lancet 1998;351(9105):
786-92.

58. American Thoracic Society y Centers for Disease Control and Prevention.
Targeted tuberculin testing and treatment of latent tuberculosis infection.
Am J Respir Crit Care Med 2000;161:S221-47.

59. Centers for Disease Control and Prevention. Update: Adverse event data
and revised American Thoracic Society/CDC recommendations against the
use of rifampin and pyrazinamide for treatment of latent tuberculosis in-
fection–United States, 2003. MMWR Morb Mortal Wkly Rep 2003;52:
735-9.

60. Centers for Disease Control and Prevention. Update: Fatal and severe liver
injuries associated with rifampin and pyrazinamide for latent tuberculosis
infection, and revisions in American Thoracic Society/CDC recommenda-
tions–United States, 2001. MMWR Morb Mortal Wkly Rep 2001;50:733-5.

61. Moreno S, Podzamczer D, Blázquez R, Iribarren JA, Ferrer E, Reparaz J, et
al. Treatment of tuberculosis in HIV-infected patients: Safety and antire-
troviral efficacy of the concomitant use of ritonavir and rifampin. Aids
2001;15:1185-7.

62. Oliva J, Moreno S, Sanz J, Ribera E, Molina JA, Rubio R, et al. Co-admi-
nistration of rifampin and nevirapine in HIV-infected patients with tuber-
culosis. Aids 2003;17:637-8.

63. Pedral-Sampaio D, Alves C, Netto E, Brites C, Freire JO, Badaro R. Efficacy
of Efavirenz 600 mg Dose in the ARV therapy regimen for HIV patients re-
ceiving rifampicin in the treatment of tuberculosis. Abstract 784. En: 10th

Conference on Retrovirus and Opportunistic Infections; 2003; Boston; 2003.
64. Veldkamp AI, Hoetelmans RM, Beijnen JH, Mulder JW, Meenhorst PL. Ri-

tonavir enables combined therapy with rifampin and saquinavir. Clin In-
fect Dis 1999;29:1586.

65. Centers for Disease Control and Prevention. Updated guidelines for the use
of rifabutin or rifampin for the treatment and prevention of tuberculosis
among HIV-infected patients taking protease inhibitors or nonnucleoside
reverse transcriptase inhibitors. MMWR Morb Mortal Wkly Rep 2000;49:
µ185-9.

66. Weltman AC, Rose DN. The safety of Bacille Calmette-Guerin vaccination
in HIV infection and AIDS. Aids 1993;7:149-57.

67. Havlir DV, Dube MP, Sattler FR, Forthal DN, Kemper CA, Dunne MW, et
al. Prophylaxis against disseminated Mycobacterium avium complex with
weekly azithromycin, daily rifabutin, or both. N Engl J Med 1996;335:
392-8.

68. Pierce M, Crampton S, Henry D, Heifets L, LaMarca A, Montecalvo M, et
al. A randomized trial of clarithromycin as prophylaxis against dissemina-
ted Mycobacterium avium complex infection in patients with advanced ac-
quired immunodeficiency syndrome. N Engl J Med 1996;335:384-91.

69. El-Sadr WM, Burman WJ, Grant LB, Matts JP, Hafner R, Crane L, et al.
Discontinuation of prophylaxis for Mycobacterium avium complex disease
in HIV-infected patients who have a response to antiretroviral therapy. N
Engl J Med 2000;342:1085-92.

70. Aberg JA, Yajko DM, Jacobson MA. Eradication of AIDS-related dissemi-
nated Mycobacterium avium complex infection after 12 months of antimy-
cobacterial therapy combined with highly active antiretroviral therapy. J
Infect Dis 1998;178:1446-9.

71. Martínez E, Miró JM, González J, Mallolas J, Gatell JM. Withdrawal of
Mycobacterium avium complex suppressive therapy in HIV-1-infected pa-
tients on highly active antiretroviral therapy. Aids 1999;13:147-8.

72. Shafran SD, Gill MJ, Lalonde RG, Walmsley S-L, Toma E, Conway B, et al.
Successful Discontinuation of MAC Therapy Following Effective HAART.
Abstract 547. En: 8th Conference on Retroviruses and Opportunistic Infec-
tions; 2001; Chicago, IL; 2001.

73. Kirk O, Reiss P, Uberti-Foppa C, Bickel M, Gerstoft J, Pradier C, et al. Safe
interruption of maintenance therapy against previous infection with four
common HIV-associated opportunistic pathogens during potent antiretro-
viral therapy. Ann Intern Med 2002;137:239-50.

74. French N, Nakiyingi J, Carpenter LM, Lugada E, Watera C, Moi K, et al.
23-valent pneumococcal polysaccharide vaccine in HIV-1-infected Ugandan
adults: Double-blind, randomised and placebo controlled trial. Lancet
2000;355(9221):2106-11.

75. Pierce AB, Hoy JF. Is the recommendation for pneumococcal vaccination
of HIV patients evidence based? J Clin Virol 2001;22:255-61.

76. Arribas JR, Hernández-Albujar S, González-García JJ, Pena JM, González
A, Canedo T, et al. Impact of protease inhibitor therapy on HIV-related
oropharyngeal candidiasis. Aids 2000;14:979-85.

77. Powderly WG, Finkelstein D, Feinberg J, Frame P, He W, Van der Horst C,
et al. A randomized trial comparing fluconazole with clotrimazole troches
for the prevention of fungal infections in patients with advanced human im-
munodeficiency virus infection. NIAID AIDS Clinical Trials Group. N Engl
J Med 1995;332:700-5.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 173

78. Havlir DV, Dube MP, McCutchan JA, Forthal DN, Kemper CA, Dunne
MW, et al. Prophylaxis with weekly versus daily fluconazole for fungal in-
fections in patients with AIDS [see comments]. Clin Infect Dis 1998;27:
1369-75.

79. Alberg JA, Price RW, Heeren DM, Pearce RB, Bredt B. Discontinuation of
antifungal therapy for cryptococcosis after immunological response to anti-
retroviral therapy. En: 7th Conference on Retrovirus and Opportunistic In-
fections; 2000; San Francisco; 2000.

80. Martínez E, García-Viejo MA, Marcos MA, Pérez-Cuevas JB, Blanco JL,
Mallolas J, et al. Discontinuation of secondary prophylaxis for cryptococcal
meningitis in HIV-infected patients responding to highly active antiretro-
viral therapy. Aids 2000;14:2615-7.

81. Powderly WG, Saag MS, Cloud GA, Robinson P, Meyer RD, Jacobson JM,
et al. A controlled trial of fluconazole or amphotericin B to prevent relapse
of cryptococcal meningitis in patients with the acquired immunodeficiency
syndrome. The NIAID AIDS Clinical Trials Group and Mycoses Study
Group. N Engl J Med 1992;326:793-8.

82. Saag MS, Cloud GA, Graybill JR, Sobel JD, Tuazon CU, Johnson PC, et al.
A comparison of itraconazole versus fluconazole as maintenance therapy
for AIDS-associated cryptococcal meningitis. National Institute of Allergy
and Infectious Diseases Mycoses Study Group. Clin Infect Dis 1999;28:
291-6.

83. Vibhagool A, Sungkanuparph S, Mootsikapun P, Chetchotisakd P, Tansup-
haswaswadikul S, Bowonwatanuwong C, et al. Discontinuation of secon-
dary prophylaxis for cryptococcal meningitis in human immunodeficiency
virus-infected patients treated with highly active antiretroviral therapy:
A prospective, multicenter, randomized study. Clin Infect Dis 2003;36:
1329-31.

84. Mussini C, Pezzotti P, Miró JM, Martínez E, López Bernaldo de Quirós JC,
Cinque P, et al. Discontinuation of maintenance therapy for cryptococcal
meningitis in AIDS patients after HAART: An international, observational
study. Clinical Infectious Diseases 2004;38:565-71.

85. McKinsey DS, Wheat LJ, Cloud GA, Pierce M, Black JR, Bamberger DM, et
al. Itraconazole prophylaxis for fungal infections in patients with advan-
ced human immunodeficiency virus infection: Randomized, placebo-con-
trolled, double-blind study. National Institute of Allergy and Infectious Di-
seases Mycoses Study Group. Clin Infect Dis 1999;28:1049-56.

86. Wheat J, Hafner R, Wulfsohn M, Spencer P, Squires K, Powderly W, et al.
Prevention of relapse of histoplasmosis with itraconazole in patients with
the acquired immunodeficiency syndrome. The National Institute of
Allergy and Infectious Diseases Clinical Trials and Mycoses Study Group
Collaborators. Ann Intern Med 1993;118:610-6.

87. Chariyalertsak S, Supparatpinyo K, Sirisanthana T, Nelson KE. A contro-
lled trial of itraconazole as primary prophylaxis for systemic fungal infec-
tions in patients with advanced human immunodeficiency virus infection in
Thailand. Clin Infect Dis 2002;34:277-84.

88. Supparatpinyo K, Perriens J, Nelson KE, Sirisanthana T. A controlled trial
of itraconazole to prevent relapse of Penicillium marneffei infection in pa-
tients infected with the human immunodeficiency virus. N Engl J Med
1998;339:1739-43.

89. Galgiani JN, Catanzaro A, Cloud GA, Johnson RH, Williams PL, Mirels LF,
et al. Comparison of oral fluconazole and itraconazole for progressive, non-
meningeal coccidioidomycosis. A randomized, double-blind trial. Mycoses
Study Group. Ann Intern Med 2000;133:676-86.

90. Miró JM, Buira E, Mallolas J, Gallart T, Moreno A, Zamora L, et al. Linfo-
citos CD4+ e infecciones oportunistas y neoplasias en pacientes con infec-
ción por el virus de la inmunodeficiencia humana. Med Clin (Barc)
1994;102: 566-70.

91. Stringer JR, Beard CB, Miller RF, Wakefield AE. A new name (Pneu-
mocystis jiroveci) for Pneumocystis from humans. Emerg Infect Dis
2002;8:891-6.

92. Phair J, Muñoz A, Detels R, Kaslow R, Rinaldo C, Saah A. The risk of Pneu-
mocystis carinii pneumonia among men infected with human immunodefi-
ciency virus type 1. Multicenter AIDS Cohort Study Group. N Engl J Med
1990;322:161-5.

93. Bacellar H, Muñoz A, Hoover DR, Phair JP, Besley DR, Kingsley LA, et al.
Incidence of clinical AIDS conditions in a cohort of homosexual men with
CD4+ cell counts < 100/mm3. Multicenter AIDS Cohort Study. J Infect Dis
1994;170:1284-7.

94. Kovacs JA, Masur H. Prophylaxis against opportunistic infections in pa-
tients with human immunodeficiency virus infection. N Engl J Med 2000;
342:1416-29.

95. Fisk DT, Meshnick S, Kazanjian PH. Pneumocystis carinii pneumonia in
patients in the developing world who have acquired immunodeficiency syn-
drome. Clin Infect Dis 2003;36:70-8.

96. Pifer LL, Hughes WT, Stagno S, Woods D. Pneumocystis carinii infection:
Evidence for high prevalence in normal and immunosuppressed children.
Pediatrics 1978;61:35-41.

97. Beard CB, Carter JL, Keely SP, Huang L, Pieniazek NJ, Moura IN, et al.
Genetic variation in Pneumocystis carinii isolates from different geographic
regions: Implications for transmission [In Process Citation]. Emerg Infect
Dis 2000;6:265-72.

98. Manoloff ES, Francioli P, Taffe P, Van Melle G, Bille J, Hauser PM. Risk
for Pneumocystis carinii transmission among patients with pneumonia:
A molecular epidemiology study. Emerg Infect Dis 2003;9:132-4.

99. Kaplan JE, Hanson DL, Navin TR, Jones JL. Risk factors for primary
Pneumocystis carinii pneumonia in human immunodeficiency virus-infec-
ted adolescents and adults in the United States: Reassessment of indica-
tions for chemoprophylaxis. J Infect Dis 1998;178:1126-32.

100. Podzamczer D, Santín M, Jiménez J, Casanova A, Bolao F, Gudiol GR. Th-
rice-weekly cotrimoxazole is better than weekly dapsone-pyrimethamine
for the primary prevention of Pneumocystis carinii pneumonia in HIV-in-
fected patients. Aids 1993;7:501-6.

101. El-Sadr WM, Luskin-Hawk R, Yurik TM, Walker J, Abrams D, John SL,
et al. A randomized trial of daily and thrice-weekly trimethoprim-sulfa-
methoxazole for the prevention of Pneumocystis carinii pneumonia in hu-
man immunodeficiency virus-infected persons. Terry Beirn Community
Programs for Clinical Research on AIDS (CPCRA). Clin Infect Dis 1999;29:
775-83.

102. Hirschel B, Lazzarin A, Chopard P, Opravil M, Furrer HJ, Ruttimann S,
et al. A controlled study of inhaled pentamidine for primary prevention of
Pneumocystis carinii pneumonia. N Engl J Med 1991;324:1079-83.

103. Schneider MM, Hoepelman AI, Eeftinck Schattenkerk JK, Nielsen TL, Van
der Graaf Y, Frissen JP, et al. A controlled trial of aerosolized pentamidine
or trimethoprim-sulfamethoxazole as primary prophylaxis against Pneu-
mocystis carinii pneumonia in patients with human immunodeficiency vi-
rus infection. The Dutch AIDS Treatment Group. N Engl J Med 1992;327:
1836-41.

104. Blum RN, Miller LA, Gaggini LC, Cohn DL. Comparative trial of dapso-
ne versus trimethoprim/sulfamethoxazole for primary prophylaxis of
Pneumocystis carinii pneumonia. J Acquir Immune Defic Syndr 1992;5:
341-7.

105. Mallolas J, Zamora L, Gatell JM, Miró JM, Vernet E, Valls ME, et al. Pri-
mary prophylaxis for Pneumocystis carinii pneumonia: A randomized trial
comparing cotrimoxazole, aerosolized pentamidine and dapsone plus pyri-
methamine. Aids 1993;7:59-64.

106. Hardy WD, Feinberg J, Finkelstein DM, Power ME, He W, Kaczka C, et
al. A controlled trial of trimethoprim-sulfamethoxazole or aerosolized pen-
tamidine for secondary prophylaxis of Pneumocystis carinii pneumonia in
patients with the acquired immunodeficiency syndrome. AIDS Clinical
Trials Group Protocol 021. N Engl J Med 1992;327:1842-8.

107. López Bernaldo de Quirós JC, Miró JM, Peña JM, Podzamczer D, Alberdi
JC, Martínez E, et al. A randomized trial of the discontinuation of primary
and secondary prophylaxis against Pneumocystis carinii pneumonia after
highly active antiretroviral therapy in patients with HIV infection. Grupo
de Estudio del SIDA 04/98. N Engl J Med 2001;344:159-67.

108. Koletar SL, Heald AE, Finkelstein D, Hafner R, Currier JS, McCutchan JA,
et al. A prospective study of discontinuing primary and secondary Pneu-
mocystis carinii pneumonia prophylaxis after CD4 cell count increase
to > 200 × 106/l. Aids 2001;15:1509-15.

109. Furrer H, Egger M, Opravil M, Bernasconi E, Hirschel B, Battegay M, et al.
Discontinuation of primary prophylaxis against Pneumocystis carinii pneu-
monia in HIV-1-infected adults treated with combination antiretroviral
therapy. Swiss HIV Cohort Study. N Engl J Med 1999;340:1301-6.

110. García Vázquez E, De Gorgolas Hernández M, García Delgado R, Fernán-
dez Guerrero ML. Suspensión de profilaxis frente a neumonía por Pneu-
mocystis carinii en pacientes con tratamiento antirretroviral combinado efi-
caz. Estudio de 85 casos. Med Clin (Barc) 1999;113:89-90.

111. Soriano V, Dona C, Rodríguez-Rosado R, Barreiro P, González-Lahoz J.
Discontinuation of secondary prophylaxis for opportunistic infections in
HIV-infected patients receiving highly active antiretroviral therapy. Aids
2000;14: 383-6.

112. Ledergerber B, Mocroft A, Reiss P, Furrer H, Kirk O, Bickel M, et al. Dis-
continuation of secondary prophylaxis against Pneumocystis carinii pneu-
monia in patients with HIV infection who have a response to antiretrovi-
ral therapy. Eight European Study Groups. N Engl J Med 2001;344:
168-74.

113. Mussini C, Pezzotti P, Antinori A, Borghi V, Monforte A, Govoni A, et al.
Discontinuation of secondary prophylaxis for Pneumocystis carinii pneu-
monia in human immunodeficiency virus-infected patients: A randomized
trial by the CIOP Study Group. Clin Infect Dis 2003;36:645-51.

114. Luft BJ, Remington JS. Toxoplasmic encephalitis in AIDS. Clin Infect Dis
1992;15:211-22.

115. Montoya JG, Remington JS. Toxoplasma gondii. En: Mandell GL, Bennett
JE, Dolin R, editors. Principles and practice of infectious diseases (5th edi-
tion). Philadelphia: Churchill Livingstone, 2000; p. 2858-88.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

174 Enferm Infecc Microbiol Clin 2004;22(3):160-76

116. Leport C, Chene G, Morlat P, Luft BJ, Rousseau F, Pueyo S, et al. Pyri-
methamine for primary prophylaxis of toxoplasmic encephalitis in patients
with human immunodeficiency virus infection: A double-blind, randomized
trial. ANRS 005-ACTG 154 Group Members. Agence Nationale de Recher-
che sur le SIDA. AIDS Clinical Trial Group. J Infect Dis 1996; 173:91-7.

117. Ribera E, Fernández-Sola A, Juste C, Rovira A, Romero FJ, Armadans-Gil
L, et al. Comparison of high and low doses of trimethoprim-sulfamethoxa-
zole for primary prevention of toxoplasmic encephalitis in human immuno-
deficiency virus-infected patients. Clin Infect Dis 1999;29:1461-6.

118. Derouin F, Leport C, Pueyo S, Morlat P, Letrillart B, Chene G, et al. Pre-
dictive value of Toxoplasma gondii antibody titres on the occurrence of to-
xoplasmic encephalitis in HIV-infected patients. ANRS 005/ACTG
154 Trial Group. Aids 1996;10:1521-7.

119. Miró JM, García F, Cruceta A, Soriano A, Pujol M, Zamora L, et al. Trimet-
hoprim-sulfamethoxazole versus dapsone plus pyrimethamine as primary
prophylaxis of CNS toxoplasmosis and P. carinii pneumonia in HIV-infected
patients. En: 6th European Conference on Clinical Aspects and Treatment
of HIV-Infection. Hamburg (Germany). October 11-15, 1997; Abstract #647.

120. Torres RA, Barr M, Thorn M, Gregory G, Kiely S, Chanin E, et al. Rando-
mized trial of dapsone and aerosolized pentamidine for the prophylaxis of
Pneumocystis carinii pneumonia and toxoplasmic encephalitis. Am J Med
1993;95:573-83.

121. Clotet B, Romeu J, Sirera G. Cerebral toxoplasmosis and prophylaxis for
Pneumocystis carinii pneumonia. Ann Intern Med 1992;117:169.

122. Pedrol E, González-Clemente JM, Gatell JM, Mallolas J, Miró JM, Graus F,
et al. Central nervous system toxoplasmosis in AIDS patients: Efficacy of
an intermittent maintenance therapy. Aids 1990;4:511-7.

123. Katlama C, De Wit S, O’Doherty E, Van Glabeke M, Clumeck N. Pyrime-
thamine-clindamycin vs. pyrimethamine-sulfadiazine as acute and long-
term therapy for toxoplasmic encephalitis in patients with AIDS. Clin In-
fect Dis 1996;22:268-75.

124. Podzamczer D, Miró JM, Ferrer E, Gatell JM, Ramón JM, Ribera E, et al.
Thrice-weekly sulfadiazine-pyrimethamine for maintenance therapy of to-
xoplasmic encephalitis in HIV-infected patients. Spanish Toxoplasmosis
Study Group. Eur J Clin Microbiol Infect Dis 2000;19:89-95.

125. Canessa A, Del Bono V, De Leo P, Piersantelli N, Terragna A. Cotrimoxa-
zole therapy of Toxoplasma gondii encephalitis in AIDS patients. Eur J
Clin Microbiol Infect Dis 1992;11:125-30.

126. Chirgwin K, Hafner R, Leport C, Remington J, Andersen J, Bosler EM, et
al. Randomized phase II trial of atovaquone with pyrimethamine or sulfa-
diazine for treatment of toxoplasmic encephalitis in patients with acquired
immunodeficiency syndrome: ACTG 237/ANRS 039 Study. AIDS Clinical
Trials Group 237/Agence Nationale de Recherche sur le SIDA, Essai 039.
Clin Infect Dis 2002;34:1243-50.

127. Kovacs JA. Efficacy of atovaquone in treatment of toxoplasmosis in patients
with AIDS. The NIAID-Clinical Center Intramural AIDS Program. Lancet
1992;340(8820):637-8.

128. Torres RA, Weinberg W, Stansell J, Leoung G, Kovacs J, Rogers M, et al.
Atovaquone for salvage treatment and suppression of toxoplasmic ence-
phalitis in patients with AIDS. Atovaquone/Toxoplasmic Encephalitis
Study Group. Clin Infect Dis 1997;24:422-9.

129. Katlama C, Mouthon B, Gourdon D, Lapierre D, Rousseau F. Atovaquone
as long-term suppressive therapy for toxoplasmic encephalitis in patients
with AIDS and multiple drug intolerance. Atovaquone Expanded Access
Group. Aids 1996;10:1107-12.

130. Saba J, Morlat P, Raffi F, Hazebroucq V, Joly V, Leport C, et al. Pyrime-
thamine plus azithromycin for treatment of acute toxoplasmic encephalitis
in patients with AIDS. Eur J Clin Microbiol Infect Dis 1993;12:853-6.

131. Jacobson JM, Hafner R, Remington J, Farthing C, Holden-Wiltse J, Bosler
EM, et al. Dose-escalation, phase I/II study of azithromycin and pyrime-
thamine for the treatment of toxoplasmic encephalitis in AIDS. Aids
2001;15:583-9.

132. Wiselka MJ, Read R, Finch RG. Response to oral and intravenous azith-
romycin in a patient with toxoplasma encephalitis and AIDS. J Infect
1996;33:227-9.

133. Fernández-Martín J, Leport C, Morlat P, Meyohas MC, Chauvin JP, Vilde
JL. Pyrimethamine-clarithromycin combination for therapy of acute Toxo-
plasma encephalitis in patients with AIDS. Antimicrob Agents Chemother
1991;35:2049-52.

134. Dhiver C, Milandre C, Poizot-Martin I, Drogoul MP, Gastaut JL, Gastaut
JA. 5-Fluoro-uracil-clindamycin for treatment of cerebral toxoplasmosis.
Aids 1993;7:143-4.

135. Ward DJ. Dapsone/pyrimethamine for the treatment of toxoplasmic ence-
phalitis (B133-PoB 3277). En: VIII International Conference on AIDS;
1992; Amsterdam; 1992.

136. Derouin F, Piketty C, Chastang C, Chau F, Rouveix B, Pocidalo JJ.
Anti-Toxoplasma effects of dapsone alone and combined with pyrimetha-
mine. Antimicrob Agents Chemother 1991;35:252-5.

137. Lacassin F, Schaffo D, Perronne C, Longuet P, Leport C, Vilde JL. Clari-
thromycin-minocycline combination as salvage therapy for toxoplasmosis in
patients infected with human immunodeficiency virus. Antimicrob Agents
Chemother 1995;39:276-7.

138. Pope-Pegram L, Gathe J, Bohn B, Piot D, Stool E. Treatment of presumed
central nervous system toxoplasmosis with doxycycline. En: VII Internatio-
nal Conference on AIDS; 1991; Florencia; 1991.

139. Bockman KW, Gathe J, Stool E, Frazier R, Najjar A, Piot D. Utility of te-
tracycline derivatives in treatment of CNS toxoplasmosis (abstract no.
PO-B10-1427). En: International Conference on AIDS; 1993; Berlin; 1993.

140. Rouquet RM, Carre P, Massip P, Estival M, Leophonte P. Acute respiratory
distress due to Toxoplasma gondii in one AIDS patient. Recovery with an
association pyrimethamine-doxycyclin (abstract no. PuB 7486). En: VIII In-
ternational Conference on AIDS; 1992; Amsterdam; 1992.

141. Hagberg L, Palmertz B, Lindberg J. Doxycycline and pyrimethamine for to-
xoplasmic encephalitis. Scand J Infect Dis 1993;25:157-60.

142. Morris JT, Kelly JW. Effective treatment of cerebral toxoplasmosis with
doxycycline. Am J Med 1992;93:107-8.

143. Cohn DL, Fisher EJ, Peng GT, Hodges JS, Chesnut J, Child CC, et al.
A prospective randomized trial of four three-drug regimens in the treat-
ment of disseminated Mycobacterium avium complex disease in AIDS pa-
tients: Excess mortality associated with high-dose clarithromycin. Terry
Beirn Community Programs for Clinical Research on AIDS. Clin Infect Dis
1999;29:125-33.

144. Miró JM, López JC, Podzamczer D, Peña JM, Alberdi JC, Claramonte X, et
al. Discontinuation of toxoplasmic encephalitis prophylaxis is safe in
HIV-1 and T. gondii co-infected patients after immunological recovery with
HAART: Preliminary results of the GESIDA 04/89-B study. En: 7th Confe-
rence on Retrovirus and Opportunistic Infections; 2000; Abstract #230.

145. Jubault V, Pacanowski J, Rabian C, Viard JP. Interruption of prophylaxis
for major opportunistic infections in HIV-infected patients receiving triple
combination antiretroviral therapy. Ann Med Interne (Paris) 2000;151:
163-8.

146. Furrer H, Opravil M, Bernasconi E, Telenti A, Egger M. Stopping primary
prophylaxis in HIV-1-infected patients at high risk of toxoplasma encepha-
litis. Swiss HIV Cohort Study. Lancet 2000;355(9222):2217-8.

147. Mussini C, Pezzotti P, Govoni A, Borghi V, Antinori A, d’Arminio Monforte
A, et al. Discontinuation of primary prophylaxis for Pneumocystis carinii
pneumonia and toxoplasmic encephalitis in human immunodeficiency virus
type I-infected patients: The changes in opportunistic prophylaxis study. J
Infect Dis 2000;181:1635-42.

148. Guex AC, Radziwill AJ, Bucher HC. Discontinuation of secondary prophy-
laxis for toxoplasmic encephalitis in human immunodeficiency virus infec-
tion after immune restoration with highly active antiretroviral therapy.
Clin Infect Dis 2000;30:602-3.

149. Kirk O, Lundgren JD, Pedersen C, Nielsen H, Gerstoft J. Can chemo-
prophylaxis against opportunistic infections be discontinued after an in-
crease in CD4 cells induced by highly active antiretroviral therapy? Aids
1999;13:1647-51.

150. Zeller V, Truffot C, Agher R, Bossi P, Tubiana R, Caumes E, et al. Discon-
tinuation of secondary prophylaxis against disseminated Mycobacterium
avium complex infection and toxoplasmic encephalitis. Clin Infect Dis
2002;34:662-7.

151. Miró JM, López JC, Podzamczer D, Peña JM, Alberdi JC, Claramonte X, et
al. Discontinuation of toxoplasmic encephalitis (TE) maintenance therapy
(MT) is safe in HIV-1 infected patients after immunological reconstitution
with HAART. Long term follow-up of patients included in the GESIDA
04/98-B study (Abstract MoOrB1007). En: XIV International AIDS Confe-
rence; 2002; Barcelona; 2002.

152. Tortajada C, Pérez-Cuevas B, Moreno A, Martínez E, Mallolas J, García F,
et al. Highly active antiretroviral therapy (HAART) modifies the incidence
and outcome of visceral leishmaniasis in HIV-infected patients. J Acquir
Immune Defic Syndr 2002;30:364-6.

153. López-Velez R, Casado JL, Pintado V. Decline of a visceral leishmaniasis
epidemic in HIV-infected patients after the introduction of highly active an-
tiretroviral therapy (HAART). Clin Microbiol Infect 2001;7:394-5.

154. Pintado V, López-Vélez R. HIV-associated visceral leishmaniasis. Clin Mi-
crobiol Infect 2001;7:291-300.

155. Casado JL, López-Vélez R, Pintado V, Quereda C, Antela A, Moreno S. Re-
lapsing visceral leishmaniasis in HIV-infected patients undergoing suc-
cessful protease inhibitor therapy. Eur J Clin Microbiol Infect Dis
2001;20:202-5.

156. Alvar J, Canavate C, Gutiérrez-Solar B, Jiménez M, Laguna F, López-Vélez
R, et al. Leishmania and human immunodeficiency virus coinfection: The
first 10 years. Clin Microbiol Rev 1997;10:298-319.

157. Ribera E, Ocana I, De Otero J, Cortés E, Gasser I, Pahissa A. Prophylaxis
of visceral leishmaniasis in human immunodeficiency virus-infected pa-
tients. Am J Med 1996;100:496-501.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

Enferm Infecc Microbiol Clin 2004;22(3):160-76 175

158. López-Vélez R, Videla S, Márquez M, Boix V, Jiménez-Mejías ME, Górgolas
M. Amphotericin B lipid complex versus no-treatment in the secondary
prophylaxis of visceral leishmaniasis in HIV-infected patients. J Antimi-
crob Chemother 2003. En prensa.

159. Sundar S, Jha TK, Thakur CP, Engel J, Sindermann H, Fischer C, et al. Oral
miltefosine for Indian visceral leishmaniasis. N Engl J Med 2002;347:1739-46.

160. Berenguer J, Cosin J, Miralles P, López JC, Padilla B. Discontinuation of
secondary anti-leishmania prophylaxis in HIV-infected patients who have
responded to highly active antiretroviral therapy. Aids 2000;14:2946-8.

161. Upton SJ, Current WL. The species of Cryptosporidium (Apicomplexa:
Cryptosporidiidae) infecting mammals. J Parasitol 1985;71:625-9.

162. Petersen C. Cryptosporidiosis in patients infected with the human immu-
nodeficiency virus. Clin Infect Dis 1992;15:903-9.

163. Lopez-Velez R, Tarazona R, García Camacho A, Gómez-Mampaso E, Gue-
rrero A, Moreira V, et al. Intestinal and extraintestinal cryptosporidiosis in
AIDS patients. Eur J Clin Microbiol Infect Dis 1995;14:677-81.

164. Holmberg SD, Moorman AC, Von Bargen JC, Palella FJ, Loveless MO,
Ward DJ, et al. Possible effectiveness of clarithromycin and rifabutin for

cryptosporidiosis chemoprophylaxis in HIV disease. HIV Outpatient Study
(HOPS) Investigators. JAMA 1998;279:384-6.

165. Fichtenbaum CJ, Zackin R, Feinberg J, Benson C, Griffiths JK. Rifabutin
but not clarithromycin prevents cryptosporidiosis in persons with advanced
HIV infection. Aids 2000;14:2889-93.

166. Canning EU, Hollister WS. Enterocytozoon bieneusi (Microspora): Preva-
lence and pathogenicity in AIDS patients. Trans R Soc Trop Med Hyg 1990;
84:181-6.

167. Moreno Camacho A, Moreno Martínez A, Valls ME, Bordas JM, Piqué
JM, Bombi JA, et al. Enteropatía crónica de etiología desconocida en
pacientes con sida. Análisis de 40 casos. Med Clin (Barc) 1997;109:
452-6.

168. Felez MA, Miró JM, Mallolas J, Valls ME, Moreno A, Gatell JM, et al. En-
teritis por Isospora belli en pacientes con SIDA. Descripción de nueve casos.
Med Clin (Barc) 1990;95:84-8.

169. Moreno A, Gatell JM, Mensa J, Valls ME, Vila J, Claramonte X, et al. Inci-
dencia de enteropatógenos en pacientes con infección por el virus de la in-
munodeficiencia humana. Med Clin (Barc) 1994;102:205-8.

Berenguer J, et al. Prevention of opportunistic infections in hiv-infected adolescents and adults. Recommendations of GESIDA/National AIDS Plan. Year 2003

176 Enferm Infecc Microbiol Clin 2004;22(3):160-76

