

Citation: Rutstein SE, Hosseinipour MC, Kamwendo D, Soko A, Mkandawire M, Biddle AK, et al. (2015) Dried Blood Spots for Viral Load Monitoring in Malawi: Feasible and Effective. PLoS ONE 10(4): e0124748. doi:10.1371/journal.pone.0124748

Academic Editor: William A Paxton, Institute of Infection and Global Health, UNITED KINGDOM

Received: January 19, 2015
Accepted: March 5, 2015
Published: April 21, 2015

Copyright: © 2015 Rutstein et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: In keeping with U.S. National Institutes of Health guidance on protecting human subjects' privacy, the study team will make all individual-level demographic, clinical, and laboratory data for enrolled ART patients available "on request" by contacting Malawi Ministry of Health through Mr. Frank Chimbwandira at the HIV Unit (email: frankchimbwandira@gmail.com). As the analytical data set includes "sensitive" data regarding HIV-infection status for a vulnerable population of HIV-infected individuals, as well as health facility and other locator information that could be used to identify participants through deduction.

RESEARCH ARTICLE

Dried Blood Spots for Viral Load Monitoring in Malawi: Feasible and Effective

Sarah E. Rutstein^{1,2}*, Mina C. Hosseinipour^{2,3}, Deborah Kamwendo³, Alice Soko³, Memory Mkandawire⁴, Andrea K. Biddle¹, William C. Miller^{2,5}, Morris Weinberger¹, Stephanie B. Wheeler¹, Abdoulaye Sarr⁶, Sundeep Gupta⁶, Frank Chimbwandira⁷, Reuben Mwenda⁷, Steve Kamiza⁸, Irving Hoffman², Ronald Mataya⁴

1 Department of Health Policy and Management, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, United States, 2 Department of Medicine, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, United States, 3 University of North Carolina Project, Lilongwe, Malawi, 4 School of Public Health, Loma Linda University, Loma Linda, California, United States, 5 Department of Epidemiology, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, United States, 6 Centers for Disease Control, Lilongwe, Malawi, 7 Ministry of Health, Lilongwe, Malawi, 8 College of Medicine, Blantyre, Malawi

* sarah_rutstein@med.unc.edu

Abstract

Objectives

To evaluate the feasibility and effectiveness of dried blood spots (DBS) use for viral load (VL) monitoring, describing patient outcomes and programmatic challenges that are relevant for DBS implementation in sub-Saharan Africa.

Methods

We recruited adult antiretroviral therapy (ART) patients from five district hospitals in Malawi. Eligibility reflected anticipated Ministry of Health VL monitoring criteria. Testing was conducted at a central laboratory. Virological failure was defined as >5000 copies/ml. Primary outcomes were program feasibility (timely result availability and patient receipt) and effectiveness (second-line therapy initiation).

Results

We enrolled 1,498 participants; 5.9% were failing at baseline. Median time from enrollment to receipt of results was 42 days; 79.6% of participants received results within 3 months. Among participants with confirmed elevated VL, 92.6% initiated second-line therapy; 90.7% were switched within 365 days of VL testing. Nearly one-third (30.8%) of participants with elevated baseline VL had suppressed (<5,000 copies/ml) on confirmatory testing. Median period between enrollment and specimen testing was 23 days. Adjusting for relevant covariates, participants on ART >4 years were more likely to be failing than participants on therapy 1–4 years (RR 1.7, 95% CI 1.0-2.8); older participants were less likely to be failing (RR 0.95, 95% CI 0.92-0.98). There was no difference in likelihood of failure based on clinical symptoms (RR 1.17, 95% CI 0.65-2.11).

Funding: MW.10.1433 (http://www.cdc.gov/globalhealth/countries/malawi/) Public Health
Evaluation of use of Dried Blood Spots for Viral Load
Monitoring received by RM. The funder assisted in
the early stages of study design, and AS and SG
were involved in preparation of the manuscript.
Funders were not involved in data collection, analysis
or decision to publish. F30 MH098731 (http://www.
nimh.nih.gov/index.shtml) Fellowship support for
SER. The funders had no role in study design, data
collection and analysis, decision to publish, or
preparation of the manuscript."

Competing Interests: The authors have declared that no competing interests exist

Conclusions

DBS for VL monitoring is feasible and effective in real-world clinical settings. Centralized DBS testing may increase access to VL monitoring in remote settings. Programmatic outcomes are encouraging, especially proportion of eligible participants switched to second-line therapy.

Introduction

Viral load (VL) testing is the preferred method for monitoring antiretroviral therapy (ART) to identify potential adherence problems and treatment failures [1]. Compared to immunological (CD4 cell counts) or clinical staging, VL testing is more sensitive and specific for accurately diagnosing treatment failure, reducing premature or inappropriate switching to second line therapy [2–7]. Delaying treatment changes for patients failing first-line ART increases morbidity and mortality [8, 9] and may lead to accumulation of resistance mutations that compromise second-line ART response [10–13]. With VL monitoring, failing patients are identified sooner [14–18]. Additionally, the avoidance of premature switching prevents the loss of potential lifeyears on first-line therapy and costs associated with having patients on more expensive and complicated second-line regimens. These concerns are especially relevant in resource-limited settings where third-line options are not widely available.

As recently revised ART guidelines expand treatment eligibility, potentially leading to >20 million HIV infected patients on ART in Africa alone, access to VL monitoring remains poor and identifying appropriate monitoring strategies in resource-limited settings is an urgent global health priority [19, 20]. The benefits of ART, specifically reducing transmission [21] and disease progression [22], are realized only if viral replication is suppressed [23]. Rates of virological failure in sub-Saharan Africa range from 6% to 53%, depending on failure threshold, clinical setting, and ART exposure time [14, 24–31]. Pooled estimates from low- and middle-income countries at 12 months of ART exposure suggest 16% failure [29].

Despite the benefits of VL monitoring, numerous barriers impede scale-up in resource-limited settings. Traditional VL tests used in developed countries are prohibitively expensive and complex for routine use in resource-limited settings because they require laboratory infrastructure for plasma processing, continuous cold-chain, and phlebotomy-trained providers. Point-of-care technologies are under evaluation but are not yet available [32].

The use of dried blood spot (DBS) for specimen collection and subsequent transport to centralized testing laboratories is an appealing alternative to plasma-based VL testing [1, 33-40]. Malawi is one of many countries attempting to incorporate VL monitoring from DBS into ART care [41, 42]. Over 10 years after ART rollout, <1% of Malawian ART patients are on second-line regimens [42], which may reflect providers' relying primarily on clinical staging criteria to diagnose treatment failure and subsequent under-diagnosis of virological failure.

DBS program feasibility for routine VL monitoring in ART clinics, including timely return of VL results and receipt of confirmatory testing if indicated, has not been assessed outside of controlled studies. Furthermore, the effectiveness of using DBS for VL monitoring in sub-Saharan Africa, specifically if and when eligible patients are switched to second-line therapy, remains unknown. Previous studies have focused on laboratory validation of DBS as compared to plasma for the purposes of identifying virological failure, but have not followed patients through receipt of results and referral for second-line therapy [34, 36, 43, 44]. Evaluations of programmatic effectiveness and feasibility are essential to guide widespread implementation of

DBS for VL monitoring. In coordination with the Malawi Ministry of Health (MOH), we conducted a prospective, non-randomized evaluation of DBS for VL monitoring among ART patients managed at districts hospitals in Malawi. Our objective was to evaluate the feasibility and effectiveness of DBS use for VL monitoring, describing patient outcomes and programmatic challenges that are relevant for DBS implementation in sub-Saharan Africa.

Methods

Study population

We enrolled adult (\geq 18 years) patients from five ART clinics in central and southern Malawi. Inclusion and exclusion criteria mirrored MOH eligibility criteria for routine VL monitoring and monitoring based on suspected clinical failure [45]. Patients were eligible for VL testing if they were on first-line ART for 6 months, 24 months, or any 24-month period (+/- 3 months) thereafter (routine monitoring). Patients who did not meet routine monitoring criteria were eligible if they were on first-line therapy \geq 6 months and showed signs of clinical failure (World Health Organization [WHO] Stage 3 or 4). Patients were excluded if currently hospitalized, imprisoned, or involuntarily incarcerated in a medical facility.

Site selection and enrollment

ART clinics within district hospitals were selected based on the size of their retained ART patient population and willingness to both train providers and enroll participants. We validated DBS vs. plasma VL at the two sites with adequate capacity for plasma-processing. During this validation period, all participants provided a venous and fingerstick sample from which a plasma sample, venous DBS (vDBS), and fingerstick DBS (fsDBS) were produced. Interim analyses demonstrated acceptable agreement between plasma, vDBS, and fsDBS [33] and participants enrolled at the final three sites received fsDBS only.

Sample collection and transport

Sample collection and virological testing methods are presented elsewhere [33]. Briefly, sites were provided with pre-packed kits containing: DBS card, capillary tubes, gloves, sterile lancet, alcohol swab, plastic zip bag, and desiccant. All specimens were collected by ART clinic or hospital laboratory staff. Once dried, cards were transferred to individual zip bags with desiccant sachets and stored at room temperature.

DBS specimens were transported at ambient temperature to the central laboratory in Lilongwe (4–6 hours away) approximately weekly using existing hospital-based vehicles or shipped via specimen shipment service.

VL testing and result return

Specimens were tested using the Abbott RealTime HIV-1 Assay (Abbott Laboratories, Chicago, IL) (reportable range of 40 to 10,000,000 copies/ml for plasma and lower limit of detection of 550 copies/ml for DBS) at an internationally monitored research laboratory.

Results were returned to clinics using e-mail, short message service (SMS), or phone. Hard-copies of results were delivered via hospital vehicles returning to the clinic or by study coordinators during routine (approximately weekly) site visits. Providers delivered results to participants during scheduled clinic visits.

Data collection

All activities were conducted by non-study ART clinic personnel. ART staff members were trained in identifying eligible participants, obtaining consent, specimen collection, study sensitization, adherence counseling, and case report form (CRF) completion. We collected participant demographics, clinical history, and ART adherence data. ART history, including date of diagnosis, ART initiation, and reason for initiation, was abstracted from patient clinic records.

Study visits

Participants were asked to return for VL results one month after enrollment. Participants with elevated VLs (>5,000 copies/ml) received adherence counseling and were instructed to return after two months for a confirmatory draw. Participants who returned for confirmatory draws were told to return within one month for results. Providers were instructed to refer patients with two elevated VLs for second-line therapy.

Treatment failure definition

Per 2011 MOH guidelines, virological failure was defined as having two sequential VLs >5,000 copies/ml [45]. For patients with plasma results available (validation period), plasma results were used to guide treatment decisions. If vDBS and fsDBS were available, vDBS results were used; fsDBS was used for treatment decisions in all other cases. Laboratory validation of DBS compared to plasma are not discussed further in this paper [33].

Programmatic Outcomes

Primary outcomes were feasibility and effectiveness of DBS for VL monitoring. Feasibility was measured by: proportion of participants receiving VL results within 3 months of enrollment; laboratory testing turnaround time; delayed result return due to lab delays; delayed result return due to providers failing to deliver available results; proportion of participants with baseline elevated VL receiving confirmatory DBS; time from participant receipt of results to collection of confirmatory specimen; and time from enrollment to second-line treatment initiation among eligible participants. Participants were terminated from the study if results were not delivered ≥ 6 months of enrollment. Due to staffing constraints, we were not able to assess the proportion of eligible ART patients visiting the clinics who were enrolled.

Effectiveness of DBS for VL monitoring was proportion of eligible (failing) participants who initiated second-line therapy within 12 months (365 days) of enrollment. We also evaluated the proportion of participants who resuppressed (\leq 5000 copies/ml on confirmatory specimen) as a secondary outcome, suggesting effectiveness of VL monitoring in general, as related to provider-initiated adherence counseling and patient behavior change.

Statistical methods

We used student's t-tests (continuous variables) and Pearson's χ^2 or Fisher's exact test (categorical variables) to identify demographics and clinical characteristics associated with VL failure and resuppression (\leq 5000 copies/ml) [46]. We used generalized linear models with a log link and binomial distribution to explore the relationship between time on ART and VL failure (>5000 copies/ml) at enrollment. Factors considered included age, sex, WHO clinical stage at ART initiation, body mass index (BMI), ART regimen, self-reported adherence, and clinical symptoms. We used likelihood ratio (LR) tests to decide which variables to include. We tested interactions between time on ART and symptoms at enrollment to asses if the effect of ART exposure on likelihood of treatment failure was different for participants who showed signs of

clinical failure. We evaluated agreement of time on ART (clinic records versus CRFs) using kappa statistics. We conducted a post-hoc sub-group analysis exploring the relationship between CD4 cell count at ART initiation and treatment failure as this may be an important predictor of virological failure [24, 47].

All analyses were performed using Stata (version 13.0; StataCorp, College Station, TX). P-values < 0.05 were considered significant.

Ethical approval

The National Health Sciences Research Committee of Malawi, the Centers for Disease Control and Prevention Ethics Review, and the Biomedical Institutional Review Board at University of North Carolina, Chapel Hill approved this study. All participants provided written informed consent.

Results

Study population

Of 1,498 ART patients enrolled, 1494 (99.7%) had VL results available (Fig 1). The average age was 42.1 years, 444 (29.7%) were male, and most participants had been on ART for \geq 2 years (Table 1). Eighty-three (5.5%) were enrolled due to clinical failure. Approximately one quarter (338, 22.8%) had at least one clinical symptom. Only 524 (35.0%) had a quantitative CD4 recorded when initiating ART (mean 187 cells/mm³). Nearly three-quarters (1,067, 71.3%) of participants reported 100% adherence over the last 30 days and 1,261 (84.5%) reported 100% adherence over the last week. Pill count was available for 229 (15.3%) participants (99.2% adherent).

Baseline virological failure

Nearly all participants (1,406, 94.1%) were virologically suppressed at baseline (\leq 5000 copies/ml) (Fig 1). Compared to participants with suppressed VLs, participants with elevated VLs were younger (37.3 vs 42.4, p<0.01) (Table 1). Sex, BMI, self-reported perfect adherence within the past 30-days or week, and proportion with clinical symptoms were similar according to suppression status. Median VL among participants failing at baseline was 30,329 copies/ml [IQR: 16,483–102,029].

Among 83 persons enrolled for symptoms of clinical failure, 10 (12.1%) had elevated baseline VLs, compared to 78 (5.5%) of persons enrolled based on routine monitoring eligibility (p = 0.01) (Table 2). Participants with clinical failure were older (45.1 vs 41.9, p = 0.01), and more likely to be male (41.0% vs 29.0%, p = 0.02), have advanced WHO stage at ART initiation (p < 0.01), and report no missed doses in the last 30 days (81.7% vs 70.7%, p = 0.03). Nearly half of participants enrolled with clinical failure had multiple symptoms (48.2% vs 3.7% routine, p < 0.01). Median VL for participants with clinical failure and participants enrolled under routine monitoring eligibility was 275 copies/ml, but the distributions (10^{th} to 90^{th} percentile) differed significantly: routine (275-1,247 copies/ml) versus clinical failure (275-20,150) (Mann-Whitney z = -2.98, p < 0.01 two-tailed).

Predictors of baseline failure

After adjusting for time on therapy, clinical symptoms, sex, WHO stage at initiation, and self-reported adherence, increasing age was associated with decreased risk of failure (RR 0.95, 95% confidence interval (CI) 0.92-0.98) (Table 3). Participants on ART >4 years were 1.7 times more likely to fail compared to participants on therapy 1-4 years (RR 1.70, 95% CI 1.01–2.84);

Fig 1. Flow diagram of study enrollment and follow-up. Patients enrolled and eligible for study participation had viral load tests run at a central laboratory. Results were communicated back to enrolling ART clinics where providers were instructed to deliver results to participants. Providers proceeded with clinical care according to if the result was suppressed (≤5,000 copies/ml) or elevated (>5,000 copies/ml). Patients with elevated viral loads received confirmatory testing. Per national guidelines, patients with confirmed elevated viral loads were eligible for second-line ART.

doi:10.1371/journal.pone.0124748.g001

participants on ART \leq 1 year were less likely to be failing (RR 0.57, 95% CI 0.18–1.83), although the association was not statistically significant.

The effect of time on ART on likelihood of treatment failure did not differ meaningfully among patients with and without documented symptoms of clinical failure (p>0.05). Removing this interaction term did not change model fit (LR test p=0.26).

Limiting analyses to participants with CD4 count, compared to participants with a CD4 count >100 cells/mm³ at ART initiation, participants with CD4 \le 100 cells/mm³ were 2.2 times more likely to have an elevated VL after adjusting for time on therapy, age, sex, symptoms, adherence, and BMI (RR 2.22, 95% CI 1.02–4.84). Increasing age remained associated

Table 1. Participant baseline demographics, ART history, & clinical characteristics.

	<i>All (n = 1,494)</i> [†] N (%)	Suppressed* ≤5,000 copies/ml (n = 1,406) N (%)	Elevated* >5,000 copies/ml (n = 88) N (%)	p-value
Participant demographics				
Age (years)				<0.01
18–24	38 (2.5)	31 (2.2)	7 (8.0)	
25–34	323 (21.6)	290 (20.6)	33 (37.5)	
35–44	576 (38.6)	548 (39.0)	28 (31.8)	
45–54	363 (24.3)	350 (24.9)	13 (14.8)	
55–64	158 (10.6)	152 (10.8)	6 (6.8)	
≥65	36 (2.4)	35 (2.5)	1 (1.1)	
Sex				0.61
Male	444 (29.7)	420 (29.9)	24 (27.3)	
Female	1050 (70.3)	986 (70.1)	64 (72.7)	
ART history				
Time on ART (CRF) [†]				0.12
6 months	140 (9.7)	135 (10.0)	5 (5.9)	
2 years	481 (33.3)	453 (33.4)	28 (32.9)	
4 years	340 (23.6)	321 (23.7)	16 (18.8)	
> 4 years**	402 (27.8)	374 (27.6)	27 (31.8)	
Clinical stage at initiation				0.33
Stage 1	213 (16.6)	204 (16.9)	9 (12.5)	
Stage 2	193 (15.0)	177 (14.6)	16 (22.2)	
Stage 3	775 (60.3)	730 (60.3)	41 (56.9)	
Stage 4	105 (8.2)	99 (8.2)	6 (8.3)	
ART regimen				0.36
d4T/3TC/NVP (1A)	835 (55.9)	786 (56.0)	46 (52.9)	
AZT/3TC/NVP (2A)	79 (5.3)	76 (5.4)	3 (3.5)	
TDF/3TC/EFV (5A)	541 (36.2)	505 (36.0)	35 (40.2)	
Other	38 (2.5)	36 (2.6)	2 (2.3)	
Adherence				
No missed doses last 30 days (self-report)	1,067 (71.3)	1003 (71.3)	60 (69.0)	0.64
No missed doses last week (self-report)	1,261 (84.5)	1,189 (84.8)	68 (78.2)	0.10
Clinical Characteristics				
Any symptoms of clinical failure °	338 (22.8)	315 (22.6)	22 (25.3)	0.56
>1 symptom	92 (6.2)	-	-	
>2 symptoms	31 (2.1)	-	-	
Targeted VL monitoring eligibility	83 (5.5)	73 (5.2)	10 (11.4)	0.01
Virological failure (baseline)	88 (5.9)	-	-	
Viral load copies/ml [‡]				
≤5,000	1406 (94.1)	1406 (100.0)	0 (0.0)	
5,000-10,000	11 (0.7)	-	11 (12.5)	
10,001–100,000	54 (3.6)	-	54 (61.4)	
100,001-1,000,000	21 (1.4)	-	21 (23.9)	

(Continued)

Table 1. (Continued)

	<i>All (n = 1,494)</i> ^{\phi} N (%)	Suppressed* ≤5,000 copies/ml (n = 1,406) N (%)	Elevated* >5,000 copies/ml (n = 88) N (%)	p-value
≥1,000,000	2 (0.1)	-	2 (2.3)	

⁴ 1,498 participants enrolled, 1,494 with VL results available.

3TC—Lamivudine; ART—antiretroviral therapy; AZT—Zidovudine; CRF—case report form; d4T —Stavudine; DBS—dried blood spot; EFV—Efavirenz; IQR—interquartile range; NVP—Nevirapine; SD—standard deviation; TB—tuberculosis; TDF—Tenofovir; VL—viral load.

doi:10.1371/journal.pone.0124748.t001

with decreased risk of failure (RR 0.93, 95%CI 0.89-0.98). However, being on ART >4 years was no longer associated with increased risk of failure (RR 1.18, 95% CI 0.50-2.82).

Resuppression

Among 78 persons with a confirmatory VL, 24 (30.8%) resuppressed (Fig 1, Table 4). Compared to participants who did not resuppress, participants who resuppressed had longer periods between receipt of baseline results and confirmatory testing (median 81.5 vs 60 days, p<0.01). Participants who resuppressed has lower baseline VL than those who did not resuppress (23,167 copies/ml vs 32,562 copies/ml, p=0.06). Rates of resuppression varied by enrolling clinic (16.7%-56.3%) but differences were not significant according to Fisher's exact test (p=0.13).

Programmatic Outcomes

Feasibility. Median period between enrollment and a specimen being tested at the central lab was 23 days. Results were communicated back to clinics within 3 days of testing. About 80% (1189/1498) of participants received results within 3 months (mean time to receipt of results 58 days). Nearly 45% (665/1498) of participants had a clinic visit during which VL results were not delivered. Lab-based delays, in which a participant came to the clinic but results were not available, accounted for most delays. However, 21.0% of participants (315/1498) had at least one visit at which results were available, but not delivered.

Among participants with elevated VLs at baseline, 93.2% (82/88) received results (Fig 1). Mean period between enrollment and receipt of results was 60 days (Fig 2). Approximately 90% (78/88) of all eligible participants had a confirmatory VL test. The average number of days between receipt of elevated VL results and collection of confirmatory specimen was 68. Among participants with confirmed elevated VL, mean time from enrollment to second-line treatment initiation was 181 days (range: 125–381). Over half (54%; 27/50) of participants who were eventually switched, initiated second-line therapy on the same day they received confirmation of high VL.

^{* &}quot;suppressed" and "elevated" refers to baseline viral load measurement as below or above the failure threshold of 5,000 copies/ml;

[†] Time on therapy collected on study CRFs but only available for patients enrolled under routine monitoring eligibility. ART time was abstracted from clinic records for all enrolled participants.

^{**267 (59%)} on ART for 6 years, 5 (1.1%) for 7 years, 174 (38.6%) for 8 years, and 5 (1.1%) for 10 years.

[°] Symptoms included: Herpes Zoster, popular pruritic eruption, unexplained chronic diarrhea (>1 month), unexplained persistent fever, moderate unexplained weight loss, oral candidiasis, esophageal candidiasis, pulmonary TB, extra-pulmonary TB, pneumonia, Crytpococcal meningitis, Kaposi's Sarcoma, and Other.

[‡] Viral load values assigned as midpoint between 0 and lower limit of detection (40 copies/ml for plasma, 550 copies/ml for DBS). Reported values based on per protocol assessment (plasma or vDBS if available). Median and IQR unchanged among suppressed group if using fsDBS only. Median [IQR] based on fsDBS among patients with elevated VL per fsDBS results was 30,870 [17,156–121,306].

Table 2. Routine versus clinical failure participant demographics, ART history, & clinical characteristics.

	Monitoring		p-value
	Routine (n = 1,415) N (%)	Clinical failure (n = 83) N (%)	
Participant demographics			
Age (years)			0.01
18–24	36 (2.6)	2 (2.4)	
25–34	318 (22.5)	5 (6.0)	
35–44	543 (38.5)	33 (39.8)	
45–54	337 (23.9)	26 (31.3)	
55–64	143 (10.1)	15 (18.1)	
≥65	34 (2.4)	2 (2.4)	
Sex			0.02
Male	410 (29.1)	34 (41.0)	
Female	1001 (70.9)	49 (59.0)	
Time on ART (clinic records) [†]			<0.01
≤1 years	139 (9.9)	6 (7.3)	
1–2 years	460 (32.6)	7 (8.5)	
2–4 years	340 (24.1)	12 (14.6)	
4–6 years	263 (18.6)	26 (31.7)	
>6 years	209 (14.8)	31 (37.8)	
Clinical stage at initiation			<0.01
Stage 1	210 (17.3)	3 (4.0)	
Stage 2	189 (15.6)	4 (5.3)	
Stage 3	715 (59.0)	61 (80.3)	
Stage 4	97 (8.0)	8 (10.5)	
ART regimen			<0.01
d4T/3TC/NVP	806 (57.0)	29 (35.4)	
AZT/3TC/NVP	75 (5.3)	4 (4.9)	
TDF/3TC/EFV	494 (35.0)	47 (57.3)	
Other	37 (2.6)	1 (1.2)	
Adherence			
No missed doses last 30 days (self-report)	1,000 (70.7)	67 (81.7)	0.03
No missed doses last week (self-report)	1,187 (84.1)	74 (90.2)	0.14
Clinical Characteristics			
Any symptoms of clinical failure °	258 (18.4)	80 (97.6)	<0.01
>1 symptom	52 (3.7)	40 (48.2)	<0.01
>2 symptoms	19 (1.4)	12 (14.5)	<0.01
Virological failure (baseline)	78 (5.5)	10 (12.1)	0.01
Viral load copies/ml [‡]			<0.01
≤5,000	1333 (94.5)	73 (88.0)	
5,000-10,000	10 (0.7)	1 (1.2)	
10,001–100,000	52 (3.7)	2 (2.4)	
100,001–1,000,000	15 (1.1)	6 (7.2)	

(Continued)

Table 2. (Continued)

	Monitoring		p-value
	Routine (n = 1,415) N (%)	Clinical failure (n = 83) N (%)	
≥1,000,000	1 (0.1)	1 (1.2)	

[†] Time on therapy collected on study CRFs but only available for patients enrolled under routine monitoring eligibility. ART time was abstracted from clinic records for all enrolled participants.

doi:10.1371/journal.pone.0124748.t002

Approximately 7% of participants never received results during the study follow-up period: 89 were terminated from the study prior to receiving results (enrolled \geq 6 months without being given results), 6 died, 4 defaulted from care, 2 moved, and 1 was referred immediately for second-line therapy. Participants that were terminated without receiving results were enrolled an average of 195 days (range: 179–322). Four participants did not have VL results because of failed redraw attempts (n = 3) or ineligibility at enrollment (n = 1).

Effectiveness. Among participants with a confirmed elevated VL, 92.6% (50/54) initiated second-line therapy. Over 90% (49/54) of participants who were confirmed as eligible for second-line therapy were switched within 365 days of their first elevated VL; over half (31/54) were switched within 180 days. If we assume that the four participants who were switched before confirmatory VLs would not have resuppressed, 91.4% (53/58) of participants reached the primary effectiveness endpoint—initiating second-line therapy within 12 months of enrollment.

Table 3. Factors associated with baseline virological failure (>5,000 copies/ml).

Variable	Unadjusted RR (95% CI)	Adjusted RR (95% CI)
Time on ART		
≤1 year	0.81 (0.38-1.71)	0.57 (0.18-1.83)
1–4 years	0.90 (0.60-1.35)	1.0
>4 years	1.21 (0.80–1.82)	1.70 (1.01–2.84)
Age (per year increase)	0.95 (0.93–0.97)	0.95 (0.92-0.98)
Sex		
Male	0.89 (0.56-1.40)	1.42 (0.85–2.36)
Female	1.13 (0.71–1.78)	1.0
Any clinical symptoms at enrollment (yes)	1.15 (0.72–1.83)	1.17 (0.65–2.11)
WHO stage 3 or 4 at ART initiation (yes)	0.87 (0.54-1.40)	0.77 (0.46-1.29)
Self-reported 100% adherence in last 30 days	0.90 (0.58-1.40)	1.13 (0.68-1.89)
Eligible based on targeted monitoring criteria	2.20 (1.17–4.05)	1.54 (0.63–3.77)
BMI (kg/m²)	0.99 (0.93-1.06)	N/a

ART, antiretroviral therapy; BMI, body mass index; CI, confidence interval; RR, risk ratio; WHO, World Health Organization.

doi:10.1371/journal.pone.0124748.t003

[°] Symptoms included: Herpes Zoster, popular pruritic eruption, unexplained chronic diarrhea (>1 month), unexplained persistent fever, moderate unexplained weight loss, oral candidiasis, esophageal candidiasis, pulmonary TB, extra-pulmonary TB, pneumonia, Crytpococcal meningitis, Kaposi's Sarcoma, and Other.

[‡] Reported values based on per protocol assessment (plasma or vDBS if available). Median and IQR unchanged among suppressed group if using fsDBS only. Median [IQR] based on fsDBS among patients with elevated VL per fsDBS results was 30,870 [17,156–121,306].

³TC—Lamivudine; ART—antiretroviral therapy; AZT—Zidovudine; CRF—case report form; d4T —Stavudine; DBS—dried blood spot; EFV—Efavirenz; IQR—interquartile range; NVP—Nevirapine; SD—standard deviation; TB—tuberculosis; TDF—Tenofovir; VL—viral load.

Table 4. Demographic, ART, and clinical outcomes among patients with baseline viral loads >5000 copies/ml.

	Resuppress (n = 24) [†] N (%)	No resuppression (n = 54) † N (%)	p-value
Baseline Characteristics			
Age (years)			0.69
18–24	2 (8.3)	5 (9.3)	
25–34	8 (33.3)	21 (38.9)	
35–44	7 (29.2)	16 (29.6)	
45–54	5 (20.8)	8 (14.8)	
55–64	1 (4.2)	4 (7.4)	
≥65	1 (4.2)	0 (0.0)	
Sex			0.55
Male	7 (29.2)	15 (27.8)	
Female	17 (70.8)	39 (72.2)	
Time on treatment			0.43
6 months	2 (8.7)	2 (3.8)	
2 years	10 (43.5)	18 (34.0)	
4 years	5 (21.7)	11 (20.8)	
> 4 years	4 (17.4)	20 (37.7)	
Enrollment Site			0.13
Site 1	9 (56.3)	7 (43.7)	
Site 2	3 (27.3)	8 (72.7)	
Site 3	4 (33.3)	8 (66.7)	
Site 4	4 (16.7)	20 (83.3)	
Site 5	4 (26.7)	11 (73.3)	
Correct understanding of VL and adherence [‡]	21 (87.5)	50 (92.6)	0.47
Time between baseline and confirmatory VL (days)			0.27
≤90	2 (8.3)	14 (25.9)	
91–180	19 (79.2)	34 (63.0)	
181–270	3 (12.5)	5 (9.3)	
>270	0 (0.0)	1 (1.9)	
Viral load (baseline) copies/ml*			0.35
≤5,000	0 (0.0)	0 (0.0)	
5,000–10,000	4 (16.7)	7 (13.0)	
10,001–100,000	18 (75.0)	33 (61.1)	
100,001–1,000,000	2 (8.3)	13 (24.1)	
≥1,000,000	0 (0.0)	1 (1.9)	

[†] Among patients with elevated VL, 10 were terminated prior to confirmatory testing; 4 died, 2 moved from the enrolling clinic, and 4 were referred immediately for second-line therapy. Among these 10 terminated patients, 4 were from the routine monitoring group and 6 from the targeted VL group.

doi:10.1371/journal.pone.0124748.t004

Discussion

DBS for VL monitoring was feasible and effective when implemented by ART providers in district hospitals in Malawi. Greater than 99% of the VL results were available on site, and nearly 80% of participants received their VL results within 3 months of testing. Among the participants with confirmed elevated VL, 92.6% initiated second-line therapy, 91% were switched

[‡] Question: For most people, if you take all of your medications your viral load will: go up/be higher (correct) or go down/be lower (incorrect).

^{*}viral load (VL) values assigned as midpoint between 0 and lower limit of detection (40 copies/ml for plasma, 550 copies/ml for DBS).

³TC—Lamivudine; ART—antiretroviral therapy; AZT—Zidovudine; d4T —Stavudine; DBS—dried blood spot; EFV—Efavirenz; IQR—interquartile range; LPV/r—lopinavir/ritonavir; NVP—Nevirapine; SD—standard deviation; TDF—Tenofovir; VL—viral load.

Fig 2. Planned (*italics*) and observed progression through study activities and follow-up for participants with elevated VL at baseline. According to the study protocol, participants were supposed to return for results 30 days after dried blood spot (DBS) collection (baseline DBS). For participants with an elevated viral load (>5,000 copies/ml), confirmatory test specimens were to be collected an additional 60 days later (90 days after enrollment). Again, participants were to return 30 days after DBS collection for receipt of results. This diagram describes the observed periods (mean number of days and range) between each participant study encounter.

doi:10.1371/journal.pone.0124748.g002

within one year of their first high VL, and >50% switched to second-line the same day that they received confirmatory VL results.

The time to second-line initiation was considerably faster than has been seen elsewhere in sub-Saharan Africa, where only 62% of patients meeting guideline-dictated failure definitions were switched and a median time between confirmation of failure and treatment switch approached 5 months [24, 30]. There are many potential explanations for the observed differences. Providers involved in our study were aware of study endpoints, whereas retrospective programmatic evaluations in comparator studies are less likely to be subject to that influence.

Nearly one-third (31%) of participants with elevated VLs resuppressed, in-line with previously observed resuppression rates [48–50]. Resuppression suggests that, when coupled with appropriate adherence counseling, VL monitoring can help curtail virological failure. Per national guidelines, providers were instructed to emphasize the importance of adherence for patients with elevated VL [45]. However, we observed substantial inter-clinic variation in rates of resuppression—potentially indicating variable quality of adherence counseling. Alternatively, interclinic resuppression variation may be explained by the differences across clinics in time between enrollment and confirmatory testing among participants with elevated VLs. As a component of VL scale-up, Ministry of Health officials should consider monitoring inter-clinic variation in resuppression rates to help identify concordance with guidelines in terms of appropriateness of confirmatory testing as well as needs for additional training in adherence counseling techniques.

We observed surprisingly low virological failure (5.9%) among this previously unmonitored mature ART-patient cohort [14, 24, 26, 27, 29–31]. The lower-than-expected failure rate may be at least partially explained by cohort variability in failure definitions [1, 30, 33]. The low failure rate is unlikely due to inadequate DBS sensitivity, as earlier investigations demonstrate 100% sensitivity of DBS for failure thresholds >5,000 copies/ml, compared to plasma [33]. Our results represent virological failure rates among persons retained in care and thus may underestimate the true rate of failure: 2% of Malawian ART patients default from care each quarter and >18% of patients initiated on ART have been lost to follow-up since 2004, with an additional 10% known to have died [42].

Both age and time on therapy were associated with treatment failure in multivariable models. Younger participants were at increased risk of failure, highlighting the importance of

targeting adherence interventions to youth, regardless of how long they are retained on therapy [24, 47, 51]. We only enrolled participants \geq 18 years, the majority (>95%) of whom initiated ART in their early or mid-20s and yet were still at increased risk of failure. Expanding the definition of youth to include young adults and tailoring interventions to this group may be an efficient strategy for reducing virological failure. Participants who had been on therapy longer were at increased risk of failing, even after adjusting for clinical signs of failure.

Clinical symptoms were not associated with increased risk of failure, emphasizing short-comings of relying on clinical staging for predicting virological failure [1, 3, 6]. However, participants enrolled outside of routine eligibility criteria due to suspected clinical failure were significantly more likely to fail than participants meeting routine monitoring eligibility criteria. The difference may be explained by the extent of symptoms: patients enrolled for suspicion of clinical failure were more likely to have multiple concurrent symptoms. Our findings reaffirm the efficiency of monitoring based on suspected clinical failure [1, 52], but demonstrate that nearly 75% of failing patients would be missed if only patients with provider-identified clinical failure received monitoring.

We attempted to have study conditions mimic real-world circumstances, but elements of our evaluation may not be replicated beyond the study setting. Providers were aware of data collection procedures, leading to an unavoidable observer effect. Laboratory turnaround time likely represents an ideal scenario: study coordinators retrieved specimens during site visits when hospital vehicles were not available for specimen transfer, and technicians at the research laboratory had extensive experience with the testing platform. Nonetheless, we observed substantial delays in return of results. Having a "point person" in each hospital or district to facilitate specimen transfer and result follow-up may expedite monitoring activities.

Numerous barriers remain to widespread implementation of DBS for VL monitoring. More than three-fourths of participants who went >90 days without receiving results had at least one interim clinic visit. Laboratory-driven delays (result not available at the time of visit) accounted for some of the "missed" result delivery opportunities. Improved collection and utilization of patient tracing may facilitate improved result delivery turnaround time in the event of laboratory-based processing delays. Patients for whom results are not available at the time of initial visit could be contacted and asked to return for results between regularly scheduled visits—especially relevant for patients with high VLs. However, laboratory delays accounted for only half of the result delivery "misses", the remaining were due to providers failing to retrieve results and deliver to participants despite being available at the clinic. Improved data management systems at both central laboratories and testing clinics will be critical to improve the result turnaround time. Integrating VL results with existing clinical management by linking results directly to patient records and generating visual flags for clinicians may reduce the frequency with which providers miss delivering available results to patients during clinic visits.

The DBS technology also has some inherent limitations, with poor specificity at lower levels of viremia (<5,000 copies/ml), overestimating VLs by detecting cell-associated HIV DNA and RNA not detected by traditional plasma measurements [33, 35]. Given variation in nucleic acid amplification methods, different VL measurement platforms may be more or less susceptible to these sources of error. Appropriate thresholds for defining virological failure using DBS remains a topic of debate. Nonetheless, high DBS sensitivity makes this monitoring approach an appealing alternative for VL screening programs, likely reducing the number of missed virological failures compared to clinical or immunological monitoring. We did not directly compare DBS performance to clinical and/or immunological failure criteria. However, our assessment of clinical symptoms suggests that clinical monitoring alone would miss a substantial proportion of patients who, according to DBS, were virological failures. Previous work has demonstrated comparability of DBS to plasma in this patient population [33], and although plasma is

a more precise means of identifying virological failure, the logistical and financial barriers associated with plasma make it unappealing for the more remote clinical settings explored here.

We have demonstrated that DBS for VL monitoring is both feasible and effective in resource-limited settings. The centralized laboratory testing was efficient and results were successfully distributed back to clinics. Our results help validate the potential for central laboratory testing of DBS to improve access to VL monitoring in more remote settings. Delays in returning results to participants were largely due to inadequate result tracking and provider notification in the existing paper-based and electronic ART management systems. Modifications to these systems will be essential in advance of widespread DBS implementation. We observed remarkable performance in terms of proportion of eligible participants switched to second-line therapy in a timely manner. We also observed a lower-than-expected virological failure rate. At this failure rate, pooling specimens may be a cost-effective testing alternative, although tradeoffs in sensitivity and specificity are important to consider with the dilution effects of pooling, especially at lower failure thresholds [31, 53]. Our findings demonstrate the importance of virological monitoring among patients on ART for extended periods, regardless of clinical symptoms. Important next steps include assessment of resistance among patients who do not resuppress to distinguish between modifiable inadequate adherence and biological failure.

Acknowledgments

We would like to thank the numerous ART patients and providers who made this research possible, as well as Eva Stein for her numerous contributions to data collection and study management.

Author Contributions

Conceived and designed the experiments: SER MCH DK AKB WCM MW SBW A. Sarr SG FC R. Mwenda SK IH R. Mataya. Performed the experiments: SER A. Soko MM. Analyzed the data: SER MCH DK A. Soko MM AKB WCM MW SBW IH R. Mataya. Contributed reagents/materials/analysis tools: A. Sarr SG FC R. Mwenda. Wrote the paper: SER MCH DK AKB WCM MW SBW A. Sarr SG FC IH R. Mataya.

References

- WHO. Consolidated guidelines on the use of antiretroviral drugs for treating and preventing HIV infection. Geneva, Switzerland: WHO, 2013 2013.
- Chaiwarith R, Wachirakaphan C, Kotarathititum W, Praparatanaphan J, Sirisanthana T, Supparatpinyo K. Sensitivity and specificity of using CD4+ measurement and clinical evaluation to determine antiretroviral treatment failure in Thailand. Int J Infect Dis. 2007; 11(5):413

 –6. PMID: 17331776
- Mee P, Fielding KL, Charalambous S, Churchyard GJ, Grant AD. Evaluation of the WHO criteria for antiretroviral treatment failure among adults in South Africa. AIDS (London, England). 2008; 22(15): 1971–7. doi: 10.1097/QAD.0b013e32830e4cd8 PMID: 18784460
- Reynolds SJ, Nakigozi G, Newell K, Ndyanabo A, Galiwongo R, Boaz I, et al. Failure of immunologic criteria to appropriately identify antiretroviral treatment failure in Uganda. AIDS (London, England). 2009; 23(6):697–700. doi: 10.1097/QAD.0b013e3283262a78 PMID: 19209067
- Moore DM, Awor A, Downing R, Kaplan J, Montaner JS, Hancock J, et al. CD4+ T-cell count monitoring does not accurately identify HIV-infected adults with virologic failure receiving antiretroviral therapy. J Acquir Immune Defic Syndr. 2008; 49(5):477–84. doi: 10.1097/QAI.0b013e318186eb18 PMID: 18989232
- van Oosterhout JJ, Brown L, Weigel R, Kumwenda JJ, Mzinganjira D, Saukila N, et al. Diagnosis of antiretroviral therapy failure in Malawi: poor performance of clinical and immunological WHO criteria. Tropical medicine & international health: TM & IH. 2009; 14(8):856–61.

- Rawizza HE, Chaplin B, Meloni ST, Eisen G, Rao T, Sankale JL, et al. Immunologic criteria are poor predictors of virologic outcome: implications for HIV treatment monitoring in resource-limited settings. Clin Infect Dis. 2011; 53(12):1283–90. doi: 10.1093/cid/cir729 PMID: 22080121
- Gsponer T, Petersen M, Egger M, Phiri S, Maathuis MH, Boulle A, et al. The causal effect of switching to second-line ART in programmes without access to routine viral load monitoring. AIDS. 2012; 26(1): 57–65. doi: 10.1097/QAD.0b013e32834e1b5f PMID: 22089376
- Keiser O, Tweya H, Braitstein P, Dabis F, MacPhail P, Boulle A, et al. Mortality after failure of antiretroviral therapy in sub-Saharan Africa. Trop Med Int Health. 2010; 15(2):251–8. doi: 10.1111/j.1365-3156. 2009.02445.x PMID: 20003034
- Hosseinipour MC, van Oosterhout JJ, Weigel R, Phiri S, Kamwendo D, Parkin N, et al. The public health approach to identify antiretroviral therapy failure: high-level nucleoside reverse transcriptase inhibitor resistance among Malawians failing first-line antiretroviral therapy. AIDS. 2009; 23(9):1127–34. doi: 10.1097/QAD.0b013e32832ac34e PMID: 19417582
- Kumarasamy N, Madhavan V, Venkatesh KK, Saravanan S, Kantor R, Balakrishnan P, et al. High frequency of clinically significant mutations after first-line generic highly active antiretroviral therapy failure: implications for second-line options in resource-limited settings. Clin Infect Dis. 2009; 49(2):306–9. doi: 10.1086/600044 PMID: 19522657
- 12. Marconi VC, Sunpath H, Lu Z, Gordon M, Koranteng-Apeagyei K, Hampton J, et al. Prevalence of HIV-1 drug resistance after failure of a first highly active antiretroviral therapy regimen in KwaZulu Natal, South Africa. Clin Infect Dis. 2008; 46(10):1589–97. doi: 10.1086/587109 PMID: 18419495
- Reynolds SJ, Kityo C, Mbamanya F, Dewar R, Ssali F, Quinn TC, et al. Evolution of drug resistance after virological failure of a first-line highly active antiretroviral therapy regimen in Uganda. Antivir Ther. 2009; 14(2):293–7. PMID: 19430104
- 14. Keiser O, Chi BH, Gsponer T, Boulle A, Orrell C, Phiri S, et al. Outcomes of antiretroviral treatment in programmes with and without routine viral load monitoring in Southern Africa. AIDS. 2011; 25(14): 1761–9. doi: 10.1097/QAD.0b013e328349822f PMID: 21681057
- Estill J, Egger M, Johnson LF, Gsponer T, Wandeler G, Davies MA, et al. Monitoring of antiretroviral therapy and mortality in HIV programmes in Malawi, South Africa and Zambia: mathematical modelling study. PLoS One. 2013; 8(2):e57611. doi: 10.1371/journal.pone.0057611 PMID: 23469035
- 16. Gupta RK, Hill A, Sawyer AW, Cozzi-Lepri A, von Wyl V, Yerly S, et al. Virological monitoring and resistance to first-line highly active antiretroviral therapy in adults infected with HIV-1 treated under WHO guidelines: a systematic review and meta-analysis. Lancet Infect Dis. 2009; 9(7):409–17. doi: 10.1016/S1473-3099(09)70136-7 PMID: 19555900
- 17. Mermin J, Ekwaru JP, Were W, Degerman R, Bunnell R, Kaharuza F, et al. Utility of routine viral load, CD4 cell count, and clinical monitoring among adults with HIV receiving antiretroviral therapy in Uganda: randomised trial. BMJ. 2011; 343:d6792. doi: 10.1136/bmj.d6792 PMID: 22074711
- Sigaloff KC, Hamers RL, Wallis CL, Kityo C, Siwale M, Ive P, et al. Unnecessary antiretroviral treatment switches and accumulation of HIV resistance mutations; two arguments for viral load monitoring in Africa. J Acquir Immune Defic Syndr. 2011; 58(1):23–31. doi: 10.1097/QAI.0b013e318227fc34 PMID: 21694603
- UNAIDS. Access to Antireretroviral Therapy in Africa: Status report on progress towards the 2015 targets. Geneva, Switzerland: UNAIDS, 2013.
- WHO. HIV/AIDS Geneva: WHO; 2013 [cited 2013 Nov 18]. Available: http://www.who.int/mediacentre/factsheets/fs360/en/.
- Cohen MS, Chen YQ, McCauley M, Gamble T, Hosseinipour MC, Kumarasamy N, et al. Prevention of HIV-1 infection with early antiretroviral therapy. N Engl J Med. 2011; 365(6):493–505. doi: 10.1056/ NEJMoa1105243 PMID: 21767103
- Bangsberg DR, Perry S, Charlebois ED, Clark RA, Roberston M, Zolopa AR, et al. Non-adherence to highly active antiretroviral therapy predicts progression to AIDS. AIDS. 2001; 15(9):1181–3. PMID: 11416722
- 23. Loutfy MR, Wu W, Letchumanan M, Bondy L, Antoniou T, Margolese S, et al. Systematic review of HIV transmission between heterosexual serodiscordant couples where the HIV-positive partner is fully suppressed on antiretroviral therapy. PLoS One. 2013; 8(2):e55747. PONE-D-12-17826 [pii]. PMID: 23418455; PubMed Central PMCID: PMC3572113. doi: 10.1371/journal.pone.0055747
- Boulle A, Van Cutsem G, Hilderbrand K, Cragg C, Abrahams M, Mathee S, et al. Seven-year experience of a primary care antiretroviral treatment programme in Khayelitsha, South Africa. AIDS. 2010; 24(4):563–72. doi: 10.1097/QAD.0b013e328333bfb7 PMID: 20057311
- Koyalta D, Charpentier C, Beassamda J, Rey E, Si-Mohamed A, Djemadji-Oudjeil N, et al. High frequency of antiretroviral drug resistance among HIV-infected adults receiving first-line highly active

- antiretroviral therapy in N'Djamena, Chad. Clin Infect Dis. 2009; 49(1):155–9. doi: 10.1086/599611 PMID: 19480574
- Maldonado F, Biot M, Roman F, Masquelier C, Anapenge M, Bastos R, et al. Viraemia and HIV-1 drug resistance mutations among patients receiving antiretroviral treatment in Mozambique. Trans R Soc Trop Med Hyg. 2009; 103(6):607–12. doi: 10.1016/j.trstmh.2008.07.014 PMID: 18804251
- 27. Barth RE, van der Loeff MF, Schuurman R, Hoepelman AI, Wensing AM. Virological follow-up of adult patients in antiretroviral treatment programmes in sub-Saharan Africa: a systematic review. Lancet Infect Dis. 2010; 10(3):155–66. doi: 10.1016/S1473-3099(09)70328-7 PMID: 20185094
- Coetzee D, Hildebrand K, Boulle A, Maartens G, Louis F, Labatala V, et al. Outcomes after two years of providing antiretroviral treatment in Khayelitsha, South Africa. AIDS. 2004; 18(6):887–95. PMID: 15060436
- McMahon JH, Elliott JH, Bertagnolio S, Kubiak R, Jordan MR. Viral suppression after 12 months of antiretroviral therapy in low- and middle-income countries: a systematic review. Bull World Health Organ. 2013; 91(5):377–85E. doi: 10.2471/BLT.12.112946 PMID: 23678201
- Fox MP, Cutsem GV, Giddy J, Maskew M, Keiser O, Prozesky H, et al. Rates and predictors of failure
 of first-line antiretroviral therapy and switch to second-line ART in South Africa. J Acquir Immune Defic
 Syndr. 2012; 60(4):428–37. doi: 10.1097/QAI.0b013e3182557785 PMID: 22433846
- Pannus P, Fajardo E, Metcalf C, Coulborn RM, Duran LT, Bygrave H, et al. Pooled HIV-1 viral load testing using dried blood spots to reduce the cost of monitoring antiretroviral treatment in a resource-limited setting. J Acquir Immune Defic Syndr. 2013; 64(2):134–7. doi: 10.1097/QAI.0b013e3182a61e63 PMID: 23892241
- HIV/AIDS Diagnostics Technology Landscape. Geneva, Switzerland: UNITAID/WHO, 2014 June 2014
- 33. Rutstein SE, Kamwendo D, Lugali L, Thengolose I, Tegha G, Fiscus SA, et al. Measures of viral load using Abbott RealTime HIV-1 Assay on venous and fingerstick dried blood spots from provider-collected specimens in Malawian District Hospitals. J Clin Virol. 2014. Epub 2014/06/08.
- Fajardo E, Metcalf CA, Chaillet P, Aleixo L, Pannus P, Pannuzi I, et al. Prospective Evaluation of the Diagnostic Accuracy of Dried Blood Spots from Finger-Prick for the Determination of HIV-1 Viral Load with the NucliSENS Easy-Q HIV-1 v2.0 in Malawi. J Clin Microbiol. 2014; 52(5):1343. doi: 10.1128/JCM.03519-13 PMID: 24501032
- 35. Arredondo M, Garrido C, Parkin N, Zahonero N, Bertagnolio S, Soriano V, et al. Comparison of HIV-1 RNA measurements obtained by using plasma and dried blood spots in the automated abbott real-time viral load assay. J Clin Microbiol. 2012; 50(3):569–72. JCM.00418-11 [pii]. PMID: 22170904; PubMed Central PMCID: PMC3295109. doi: 10.1128/JCM.00418-11
- Johannessen A, Garrido C, Zahonero N, Sandvik L, Naman E, Kivuyo SL, et al. Dried blood spots perform well in viral load monitoring of patients who receive antiretroviral treatment in rural Tanzania. Clin Infect Dis. 2009; 49(6):976–81. doi: 10.1086/605502 PMID: 19663598
- Brambilla D, Jennings C, Aldrovandi G, Bremer J, Comeau AM, Cassol SA, et al. Multicenter evaluation
 of use of dried blood and plasma spot specimens in quantitative assays for human immunodeficiency
 virus RNA: measurement, precision, and RNA stability. J Clin Microbiol. 2003; 41(5):1888–93. PMID:
 12734222
- Fiscus SA, Brambilla D, Grosso L, Schock J, Cronin M. Quantitation of human immunodeficiency virus type 1 RNA in plasma by using blood dried on filter paper. J Clin Microbiol. 1998; 36(1):258–60. PMID: 9431960
- 39. Smit PW, Sollis KA, Fiscus S, Ford N, Vitoria M, Essajee S, et al. Systematic review of the use of dried blood spots for monitoring HIV viral load and for early infant diagnosis. PLoS One. 2014; 9(3):e86461. doi: 10.1371/journal.pone.0086461 PMID: 24603442
- O'Shea S, Mullen J, Corbett K, Chrystie I, Newell ML, Banatvala JE. Use of dried whole blood spots for quantification of HIV-1 RNA. AIDS. 1999; 13(5):630–1. PMID: 10203395
- **41.** Global AIDS Response Progress Report: Malawi Progress Report for 2013. Lilongwe: Ministry of Health, 2014 31 March 2014.
- Integrated HIV Program Report July—September 2013. Lilongwe: Government of Malawi Minsitry of Health, 2013.
- 43. Monleau M, Aghokeng AF, Eymard-Duvernay S, Dagnra A, Kania D, Ngo-Giang-Huong N, et al. Field evaluation of dried blood spots for routine HIV-1 viral load and drug resistance monitoring in patients receiving antiretroviral therapy in Africa and Asia. J Clin Microbiol. 2014; 52(2):578–86. doi: 10.1128/ JCM.02860-13 PMID: 24478491
- 44. Ouma KN, Basavaraju SV, Okonji JA, Williamson J, Thomas TK, Mills LA, et al. Evaluation of quantification of HIV-1 RNA viral load in plasma and dried blood spots by use of the semiautomated Cobas

- Amplicor assay and the fully automated Cobas Ampliprep/TaqMan assay, version 2.0, in Kisumu, Kenya. J Clin Microbiol. 2013; 51(4):1208–18. doi: 10.1128/JCM.03048-12 PMID: 23390278
- 45. Clinical Management of HIV in Children and Adults. Lilongwe: Ministry of Health, Malawi, 2011.
- 46. Pagano M, Gauvreau K. Principles of Biostatistics. 2nd edition ed: Cengage Learning; 2000.
- 47. Kamya MR, Mayanja-Kizza H, Kambugu A, Bakeera-Kitaka S, Semitala F, Mwebaze-Songa P, et al. Predictors of long-term viral failure among ugandan children and adults treated with antiretroviral therapy. J Acquir Immune Defic Syndr. 2007; 46(2):187–93. PMID: 17693883
- 48. El-Khatib Z, Delong AK, Katzenstein D, Ekstrom AM, Ledwaba J, Mohapi L, et al. Drug resistance patterns and virus re-suppression among HIV-1 subtype C infected patients receiving non-nucleoside reverse transcriptase inhibitors in South Africa. J AIDS Clin Res. 2011; 2(117). PMID: 21927716
- 49. Gupta RK, Goodall RL, Ranopa M, Kityo C, Munderi P, Lyagoba F, et al. High Rate of HIV Resuppression After Viral Failure on First-line Antiretroviral Therapy in the Absence of Switch to Second-line Therapy. Clin Infect Dis. 2014; 58(7):1023–6. doi: 10.1093/cid/cit933 PMID: 24352348
- Orrell C, Harling G, Lawn SD, Kaplan R, McNally M, Bekker LG, et al. Conservation of first-line antiretroviral treatment regimen where therapeutic options are limited. Antivir Ther. 2007; 12(1):83–8. PMID: 17503751
- Ford N, Darder M, Spelman T, Maclean E, Mills E, Boulle A. Early adherence to antiretroviral medication as a predictor of long-term HIV virological suppression: five-year follow up of an observational cohort. PLoS One. 2010; 5(5):e10460. doi: 10.1371/journal.pone.0010460 PMID: 20485480
- 52. Phan V, Thai S, Koole O, Menten J, Meheus F, van Griensven J, et al. Validation of a clinical prediction score to target viral load testing in adults with suspected first-line treatment failure in resource-constrained settings. J Acquir Immune Defic Syndr. 2013; 62(5):509–16. doi: 10.1097/QAI.0b013e318285d28c PMID: 23334504
- 53. van Zyl GU, van Mens TE, McIlleron H, Zeier M, Nachega JB, Decloedt E, et al. Low lopinavir plasma or hair concentrations explain second-line protease inhibitor failures in a resource-limited setting. J Acquir Immune Defic Syndr. 2011; 56(4):333–9. doi: 10.1097/QAI.0b013e31820dc0cc PMID: 21239995