

HAL
open science

**OA04-05. Safety and viral load changes in HIV-1
infected subjects treated with autologous dendritic
immune therapy following ART discontinuation
(CTN#239)**

Jean-Pierre Routy, Mohamed-Rachid Boulassel, Mona Loutfy, Sylvie Vézina,
Cécile Tremblay, Jonathan Angel, John Gill, Jean-Guy Baril, Fiona Smail,
Renu Jain, et al.

► **To cite this version:**

Jean-Pierre Routy, Mohamed-Rachid Boulassel, Mona Loutfy, Sylvie Vézina, Cécile Tremblay, et al..
OA04-05. Safety and viral load changes in HIV-1 infected subjects treated with autologous dendritic
immune therapy following ART discontinuation (CTN#239). *AIDS Vaccine* 2009, Oct 2009, Paris,
France. pp.O29, 10.1186/1742-4690-6-S3-O29 . inserm-00663579

HAL Id: inserm-00663579

<https://inserm.hal.science/inserm-00663579>

Submitted on 27 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Oral presentation

Open Access

OA04-05. Safety and viral load changes in HIV-1 infected subjects treated with autologous dendritic immune therapy following ART discontinuation (CTN#239)

J Routy*¹, M Boulassel², L Mona³, V Sylvie⁴, T Cécile⁵, A Jonathan⁶, G John⁷, B Jean-Guy⁸, S Fiona⁹, J Renu¹⁰, H Don¹⁰, T Irina¹⁰, N Charles¹⁰ and RP Sékaly¹¹

Address: ¹McGill University and INSERM Unit 743, Montréal, Canada, ²McGill University health Centre, Montréal, Canada, ³Maple Leaf Clinic, Toronto, Canada, ⁴Clinique Médicale l'Actuel, Montréal, Canada, ⁵Centre de recherche du centre Hospitalier de l'Université de Montréal, Montréal, Canada, ⁶Ottawa General Hospital, Ottawa, Canada, ⁷Southern Alberta Clinic, Calgary, Canada, ⁸Medical du Quartier Latin, Montréal, Canada, ⁹Hamilton Health Sciences, McMaster University Medical Center, Hamilton, Canada, ¹⁰Argos Therapeutics Inc, Durham, NC, USA and ¹¹University of Montreal Research Centre, and INSERM Unit 743, Montreal, Canada

* Corresponding author

from AIDS Vaccine 2009
Paris, France. 19–22 October 2009

Published: 22 October 2009

Retrovirology 2009, 6(Suppl 3):O29 doi:10.1186/1742-4690-6-S3-O29

This abstract is available from: <http://www.retrovirology.com/content/6/S3/O29>

© 2009 Routy et al; licensee BioMed Central Ltd.

Background

We demonstrated in a phase 1 trial that an immunotherapy (AGS-004) consisting of a monocyte-derived dendritic cells (DC) and RNA encoding autologous HIV antigens (Gag, Nef, Rev, Vpr) derived from the patient's own pre-ART plasma induced immunogenicity in most patients. Based on these results a multicenter phase 2 trial was implemented to assess the safety and proportion of patients demonstrating viral load (VL) < 1000, < 5000 and < 10,000 copies/ml during the 12 week ART structured treatment interruption (STI).

Methods

Subjects on their initial ART regimen with VL < 50 copies/ml, CD4 > 450 cells/μl, CD4 nadir > 200 cells/μl and a pre-ART VL > 10,000 to 500,000 copies/ml were eligible. The treatment consists of 4 intradermal AGS-004 doses administered monthly in combination with ART followed by two more doses during the 12 week STI. Subjects who participated in the phase 1 study were included and received a second cycle of AGS-004. Subjects may continue AGS-004 booster administration if VL remains < 10,000 copies/ml.

Results

33 subjects were enrolled from 11 Canadian sites, and AGS-004 successfully manufactured and administered to 21 subjects. 9 subjects have successfully completed 12 weeks of STI. The immunotherapy related AEs were Grade 1 or 2 flu-like, GI symptoms, fatigue, and injection site reactions. During the STI, no reports of autoimmunity or AIDS defining events were observed. After an initial viral rebound, 4 out of 9 subjects had > 2 instances of VL measures < 1000 copies/mL when assessed every 2 weeks during the STI. At week 12 of STI 5 subjects had viral loads < 10,000 copies/ml with CD4 > 350 cells/μl including 4 subjects with viral loads < 5000 copies/ml.

Conclusion

Results from this phase 2 autologous immunotherapy trial demonstrated that this therapy is safe and induced partial control of VL when compared to pre-ART VL during the 12-week STI.