

HIV Epidemic at 30 Years

Where we've been and where we're going

Ann M. Khalsa, MD, MEd, AAHIVS

McDowell (HIV/AIDS) Healthcare Center, MIHS

Arizona AIDS Education and Training Center

Phoenix, Arizona, USA

The Eras of the HIV Epidemic

Pre-Detection: 1930s - 1980

1930s: Hunter in central Africa, believed to have acquired HIV-1 from a Pan troglodytes chimpanzee

Pre-Detection: 1930s - 1980

- 1950s-60s: Viral infection spreads across Africa due to:
- Post-colonial urbanization and increase in the sex trade
 - Medical reuse of increasingly available needles

Pre-Detection: 1930s - 1980

1959: 1st known case of HIV in person who died in the Congo;
based on viral sequence analysis of stored blood samples

Pre-Detection: 1930s - 1980

1959: British sailor dies of PCP pneumonia

Pre-Detection: 1930s - 1980

1960s: HIV-2 believed to have transferred to humans from sooty mangabey monkeys in Guinea-Bissau

Pre-Detection: 1930s - 1980

1964: AZT developed under NIH grant as anticancer drug

Zidovudine (AZT)

A-2169 Lot 92H78011

SIGMA

3'-AZIDO-3'-DEOXYTHYMIDINE
(AZT; Azidothymidine) [30516-87-1]

Desiccate **C₁₀H₁₃N₃O₄** FW 267.2
Store at less than 0°C Purity > 99% (HPLC)
For laboratory use only. Not for drug,
household or other use.

SIGMA CHEMICAL CO. P.O. Box 14508 St. Louis, MO 63178 USA 314-771-3700

Pre-Detection: 1930s - 1980

HIV believed to have arrived in the Americas:
1966 in Haiti via worker from the Congo
1968 in US via Haiti, based on serotype mutation analysis

Pre-Detection: 1930s - 1980

1969: 16yo St Louis US teenager “Robert R”
first confirmed case of AIDS in the US

Hillis, Science 2000; 288: 1757-1759.

Pre-Detection: 1930s - 1980

1975: First reports of wasting disease in African, later determined to be AIDS

Pre-Detection: 1930s - 1980

1976: Norwegian sailor Arvid Noe dies;
later determined to be AIDS
from 1960s contact in Camaroon and Kenya

THE LANCET

Volume 331, Issue 8598, 11 June 1988, Pages 1344-1345

HIV-1 INFECTION IN NORWEGIAN FAMILY BEFORE 1970

S.S. Frøland^a, P. Jennum^b, C.F. Lindboe^c, K.W. Wefring^d, P.J. Linnestad^d, T. Böhmer^e

Pre-Detection: 1930s - 1980

1977: Danish surgeon dies;
later determined to be AIDS
contracted in Africa

Margrethe (Grethe) P. Rask

Born	1930 Thisted, Denmark
Died	12 December 1977 (aged 47) Copenhagen, Denmark ⁽¹⁾
Years active	1964–1977
Known for	Being one of the first non-Africans to die of HIV/AIDS
Profession	Surgeon

The Lancet, 23 April 1983

Pre-Detection: 1930s - 1980

1980: San Francisco man with KS reported to the CDC:
First case of AIDS recognized at the time in the US

Pre-Detection: 1930s - 1980

1980: French-Canadian flight attendant:
visits NY bathhouses,
known as “patient zero”
source of the early US Aids cases

Gaëtan Dugas

Born	February 20, 1953
Died	March 30, 1984 (aged 31) Quebec City, Quebec
Occupation	Flight attendant
Known for	Alleged patient zero for AIDS