

Università degli Studi di Padova

Padua Research Archive - Institutional Repository

Candidate HIV-1 Tat vaccine development: from basic science to clinical trials.

Original Citation:

Availability:

This version is available at: 11577/1561211 since:

Publisher:

JA Levy

Published version:

DOI: 10.1097/QAD.0b013e3280112cd1

Terms of use:

Open Access

This article is made available under terms and conditions applicable to Open Access Guidelines, as described at <http://www.unipd.it/download/file/fid/55401> (Italian only)

(Article begins on next page)

Candidate HIV-1 Tat vaccine development: from basic science to clinical trials

Barbara Ensoli^a, Valeria Fiorelli^a, Fabrizio Ensoli^b, Aurelio Cafaro^a, Fausto Titti^a, Stefano Buttò^a, Paolo Monini^a, Mauro Magnani^c, Antonella Caputo^d and Enrico Garaci^e

AIDS 2006, **20**:2245–2261

Keywords: AIDS vaccine, clinical trials, HIV community, Tat, translational research

Introduction

Over the past 20 years most of the efforts in HIV vaccine development have focused on sterilizing immunity by targeting the Envelope protein (Env). However, results from preclinical and clinical trials have been largely disappointing [1–11]. Therefore, current vaccine strategies are not only aimed at preventing virus infection but also at blocking virus replication and disease onset. In particular, the control of virus replication should provide protection from disease development and reduce virus transmission, halting the HIV epidemic. This objective may be achieved by targeting virus regulatory genes, which are expressed early after infection, are essential for virus replication and pathogenesis, and are more conserved among HIV clades. This approach may be effective for both preventive and therapeutic vaccine strategies [12–68]. In this article we review the characteristics of Tat and why it was selected for use in a vaccine. We also cite the lesson learned in the development of this anti-Tat vaccine for use in human clinical trials.

Why HIV-1 Tat?

Tat represents an optimal candidate for a vaccine controlling virus replication and blocking disease progression (Table 1).

Role of Tat in the virus life cycle

Tat is a key viral regulatory protein produced very early after infection, even before virus integration, and is necessary for viral gene expression, cell-to-cell virus transmission and disease progression [69–85]. Furthermore, Tat is released by acutely infected cells [70,86–89] promoting HIV-1 replication [70,90,91], as well as the recruitment and activation of uninfected cells, providing new targets for HIV spread [61,70,87,90,92–95].

Cross-sectional and longitudinal studies of Tat immune response in natural infection

The presence of anti-Tat antibodies appears to play a protective role from disease progression [96–101]. In particular, a higher prevalence of anti-Tat antibodies has been detected in asymptomatic HIV-infected individuals compared with progressed patients [98,100,102,103].

In addition, a cross-sectional assessment in 302 HIV-1-infected patients showed that anti-Tat antibodies are more frequent at an early stage (A) compared with symptomatic stages (B or C) (Table 2), whereas no differences are observed for antibodies directed against structural proteins. Furthermore, a study performed in a cohort of 252 individuals with known dates of seroconversion and a medium follow-up of 7.2 years [105] indicated a strong association of anti-Tat antibodies with slower disease progression. Moreover, none of the individuals

From the ^aNational AIDS Center, Istituto Superiore di Sanità, Rome, Italy, the ^bSan Gallicano Hospital, Rome, Italy, the ^cUniversity of Urbino, Urbino, Italy, the ^dUniversity of Padua, Padua, Italy, and the ^ePresident of the Istituto Superiore di Sanità, Rome, Italy. Correspondence and reprint requests to Barbara Ensoli, National AIDS Center, Istituto Superiore di Sanità, Viale Regina Elena 299, 00161 Rome, Italy.

Tel: +39 06 49903209; fax: +39 06 49903002; e-mail: ensoli@iss.it

Received: 21 September 2006; accepted: 22 September 2006.

Table 1. Reasons to use the native HIV-1 Tat protein as a vaccine candidate for HIV/AIDS.

Biologically active Tat protein
Key role in the virus life cycle (early expression and release by infected cells) and in AIDS pathogenesis
Correlation in cross-sectional and longitudinal studies of the anti-Tat immune responses (humoral and cellular) with asymptomatic stage and non-progression to AIDS
Conserved immunogenic sequences among HIV-1 clades
Very efficiently taken up by dendritic cells inducing T helper type 1 polarization (adjuvant properties)
Modifies hierarchy of cytotoxic T-lymphocyte epitopes of heterologous antigens in favour of subdominant and cryptic epitopes (as a result of a modification of proteasome catalytic subunit composition)
Preservation of the seronegative status in vaccinees ^a
Use as both 'preventive' and 'therapeutic' vaccine

See text for explanation and references.

^aTat-vaccinated individuals will be distinguished from infected individuals because the routine tests for HIV diagnosis detect only antibodies against structural HIV antigens and not against Tat.

who were persistently anti-Tat positive progressed to AIDS, whereas AIDS occurred in anti-Tat-negative individuals [105].

Anti-Tat cytotoxic T lymphocytes are frequently found in natural infection [24,106–109]. In particular, CD8 T-cell responses to Tat are more frequent in patients controlling viraemia [106,110], and correlate with early virus control both in humans [111,112] and monkeys [113,114].

Tat sequence conservation among HIV clades

The immunogenic regions of Tat are conserved among the HIV-1 M group [115–118]. Cross-clade recognition of Tat B clade (BH-10) is observed with sera from Ugandan, South African and Italian patients who are infected with different subtypes [104]. In addition, the predicted Tat amino acidic sequence (1–86) is well conserved in its first 58 amino acids among the circulating virus clades and in the BH-10 Tat sequence, which derives from the first isolate of two decades ago, providing evidence that a Tat vaccine

may be used in different geographical areas of the world [104].

Immunoregulatory properties of biologically active Tat protein

Active Tat protein possesses immunomodulant and adjuvant properties that are highly advantageous in vaccine development. Native, but not oxidized, Tat protein is selectively and very efficiently taken up by monocyte-derived dendritic cells (MDDC) promoting cell maturation and T helper type 1 polarization, leading to a more efficient presentation of both allogeneic and exogenous soluble antigens [119]. Furthermore, Tat modifies the catalytic subunit composition of immunoproteasomes in B and T cells, leading to a more efficient presentation of subdominant MHC-I-binding cytotoxic T-lymphocyte epitopes of heterologous antigens both *in vitro* and *in vivo* [120,121, R. Gavioli, paper in preparation].

Absence of seroconversion in vaccinees

Being devoid of structural HIV proteins, the Tat vaccine does not induce seroconversion, facilitating trial recruitment as well as the monitoring of vaccinees.

Taken together, these data suggest that vaccination with Tat may modify the virus–host dynamics and control HIV-1 replication both in primary infection (preventive strategy) and in infected individuals (therapeutic strategy). Therefore, the active Tat protein was chosen as a vaccine candidate against HIV/AIDS for the development of both preventive and therapeutic strategies.

Lesson learned

Studies performed both at the level of basic and clinical research are essential to address antigen selection and to design innovative strategies for vaccine development. Dissecting the role of Tat in HIV pathogenesis, exploring its biological properties, and investigating the anti-Tat immune response in natural infection gave a twofold gain by both directing our attention to this regulatory protein and providing the necessary know-how for its development as a vaccine candidate.

Table 2. Frequencies of IgG and IgM anti-Tat antibodies in individuals stratified according to HIV status, clinical stage and CD4 T-cell counts.

	IgG positive/total	Percentage	<i>P</i> ^a	IgM positive/total	Percentage	<i>P</i> ^a	IgG and/or IgM positive/total	Percentage	<i>P</i> ^a
HIV status									
HIV-negative	0/132	0		0/78	0		0/132	0	
HIV-positive	40/302	13.2	<0.01	21/302	6.9	0.01	52/302	17.2	<0.001
Clinical stage									
A	37/220	16.8		20/220	9.1		48/220	21.8	
B	1/33	3.0		1/33	3.0		2/33	6.1	
C	2/49	4.11	0.01	0/49	0	0.03	2/49	4.1	0.002
CD4 cell count									
≥ 200	37/233	15.9		19/233	8.1		47/233	20.2	
< 200	3/69	4.4	0.01	2/69	2.9	0.04	5/69	7.2	0.01

^aFisher's exact test. Cross-sectional assessment of serum IgG and IgM anti-Tat antibodies in 302 HIV-1-infected patients at different disease stage and 132 normal blood donors (negative controls). Anti-Tat humoral immunity was assessed by an algorithm combining two enzyme-linked immunosorbent assays as previously described [104].

Creating the structure for HIV Tat vaccine development

The development of the Tat vaccine candidate required a complex multidisciplinary approach, accomplished by multiple milestones and regulated by national and international authorities (Fig. 1). These activities included the production of the vaccine candidate, an evaluation of its safety, immunogenicity and efficacy in preclinical models, dossier preparation, and approval for human use and clinical trials. Parallel activities consisted of: (a) studies aimed at defining the role of Tat and the Tat immune response in natural infection to identify correlates of protection and to validate tests to monitor vaccinees, and (b) capacity building to conduct advanced clinical trials in developing countries (Fig. 1). The activities undertaken for Tat vaccine development from basic research to clinical testing required the build up of 'ad hoc' structures and expertise within the Italian public sector, which represented the focus of a 10-year-long effort (Fig. 2).

Preclinical development

Tat vaccine production and characterization

The active substance of the Tat vaccine is the biologically active recombinant Tat protein (HTLV-IIIB strain, clone BH-10), produced in *Escherichia coli* and purified by heparin sepharose chromatography followed by high-pressure liquid chromatography [70,86,122]. This product was used for in-vitro and preclinical studies. A set of tests, which include the determination of physicochemical, immunochemical and biological properties, was selected to confirm the quality and stability of the protein (Table 3 and Fig. 3). Performing these assays is particularly relevant because Tat contains seven cysteines and is very sensitive to oxidation [70,86], which induces conformational changes, hampering its

biological activity as well as recognition by conformational antibodies. For these reasons, the activity of the product was evaluated by two assays: the rescue of a Tat-defective provirus (rescue assay) and the uptake by MDDC [70,86,119]. As a result of the higher level of reproducibility and sensitivity, the uptake by MDDC has then been selected for the release of the Tat protein batches. The reliability of this test has been confirmed by comparing the results obtained by testing several lots of Tat with MDDC from a large number of normal blood donors (Fig. 4).

Preclinical testing

Safety and immunogenicity studies were conducted in mice and monkeys with both the biologically active Tat protein or tat DNA. The results indicated that both approaches are safe because no local nor systemic toxicity was detected [17,88,123–127].

Efficacy studies in cynomolgus monkeys demonstrated that vaccination with active Tat protein can elicit a specific and broad immune response, and can control viral replication blocking disease progression after challenge with the highly pathogenic cynos-grown SHIV89.6P cy243 (Table 4) [123,124]. Of note was the fact that no residual virus hidden in resting cells was detected in the protected monkeys either in blood or lymph nodes, upon two boosts with tetanus toxoid, a stimulus known to induce virus replication [128]. Long-term protection (up to 2 years) correlated with the presence of high and stable humoral and cellular (CD4 and CD8 T-cell-mediated) responses against Tat. Vaccination with the native Tat protein thus contained viral replication in peripheral blood and tissues, preventing the development of AIDS.

Immunization with native Tat was also safe in monkeys with AIDS and no increase in viral replication nor a further decrease in CD4 T-cells was observed [129].

Fig. 1. HIV Tat vaccine development. Shown are the sequential and integrated activities for the development of the HIV-1 Tat vaccine programme from the basic research to clinical testing, including parallel activities directed at investigating the correlates of protection in natural infection and at validating laboratory testing for trial monitoring, and capacity building in developing countries for advanced clinical testing.

Fig. 2. Timeline of the Tat vaccine programme. Timeline of the activities undertaken for the development and conduct of phase I clinical trials with the Tat vaccine candidate, preparatory studies in developing countries and the development of a second/third generation of Tat-based vaccine candidates. CAB, Community advisory board; CRO, contract research organization; EC, ethical committee; GMP, good manufacturing practice.

On the basis of these data, the active Tat protein was chosen for the conduct of preventive and therapeutic phase I clinical trials (Fig. 2).

Lesson learned

To guarantee translation to the clinical level, all preclinical activities must be conducted in compliance with regulations and procedures ensuring safety and data quality. For example, a process of production compliant with regulatory guidelines for human use should be adopted early in the developmental pipeline. Specific training programmes should be implemented to support scientists in this task.

Table 3. Physicochemical, immunochemical and biological characterization of the Tat protein.

Specifications	Tests
Physicochemical properties and purity	Sodium dodecylsulphate–polyacrylamide gel electrophoresis Coomassie blue staining Silver staining High-pressure liquid chromatography Endotoxin determination by LAL test
Immunochemical properties	Western blot
Biological activity	Rescue of Tat-defective provirus Uptake by dendritic cells

LAL, Limulus amoebocyte lysate.

Regulatory approval by the national agency within the European Union

In order to proceed to phase I clinical trials of a new vaccine in Italy, an application must be submitted to the Committee for the Evaluation of the Safety and Quality of New Drugs at Istituto Superiore di Sanità (ISS) and to the Italian Ministry of Health (Fig. 5). The process is regulated by guidelines and laws issued by European and Italian regulatory authorities (Table 5). Therefore, a dossier termed 'Expert Report' containing the required information on the quality, safety, immunogenicity and efficacy of the Tat vaccine and the clinical protocols was submitted to this Committee, which approved the use of the Tat vaccine candidate in both healthy and HIV-infected individuals (Fig. 2). After that, all the relevant documentation (clinical protocols, psychosocial protocol, investigator brochure, informed consent, clinical sites, insurance policy) (Table 6) was submitted and approved by the central (ISS) and local Ethics Committees/Institutional Review Boards (Fig. 5). Competitive enrollment was then started in each clinical site for the conduct of both the preventive and therapeutic phase I trials (Fig. 2).

Lesson learned

Approaching regulatory issues represents a fundamental step in building up translational research programmes, and requires a specific expertise while being extremely

Fig. 3. Physicochemical characterization of the Tat protein vaccine. Shown are the Coomassie blue and silver staining as well as Western blot of the Tat protein separated by sodium dodecylsulphate–polyacrylamide gel electrophoresis. The lower panel shows the results of high-pressure liquid chromatography (HPLC) of the Tat formulated with bovine serum albumin. This product was used for in-vitro and preclinical studies.

time-consuming and frustrating also because no academic training in this matter exists. Therefore, training should be implemented to support scientists in this task. The implementation of training will help in properly planning timelines and organizing human and economic resources.

Fig. 4. Tat uptake by monocyte-derived dendritic cells. Monocyte-derived dendritic cells were incubated with serial concentrations (0.1–1000 ng/ml) of the native Tat protein, medium, or reconstitution buffer for 10 min. The intracytoplasmatic Tat content was evaluated by flow cytometry after staining with specific affinity purified rabbit anti-Tat polyclonal antibodies (or isotype control), followed by secondary fluorescein-isothiocyanate-conjugated anti-rabbit antibodies [119]. The percentages of positive cells (compared with isotype-stained samples) are reported. The bars indicate the standard deviation. Data are the mean of 86 experiments performed with cells from 71 different donors and eight different lots of the Tat protein.

Good manufacturing practice Tat vaccine production for phase I studies

Good manufacturing practice-grade process development of the Tat protein

For the good manufacturing practice (GMP) production of the Tat vaccine it was necessary to identify a validated facility adequate to sustain phase I trials, which, however, was not available in Italy. A contractor was finally identified in the United Kingdom, which produced and released the Tat vaccine according to current regulations.

The recombinant Tat protein was produced and purified by diethylaminoethyl and heparin sepharose chromatography, formulated in a suitable buffer in the presence of human serum albumin and vialled (Fig. 6). Comparability studies with the research-grade product confirmed that release specifications remained unchanged (Table 3). Amino acid terminal sequence and mass spectrometry were also performed on the GMP product. Stability tests confirmed that the vialled clinical lot retained full biological activity for up to 2 years at -80°C .

Lesson learned

The need to find a contractor outside Italy was extremely costly and time consuming, underlining the necessity of a dedicated small-scale GMP facility in Italy. Thanks to the support of ISS and of the University of Urbino such a facility (AVITECH) has been built in Italy for Tat vaccine production following clinical trials.

Table 4. Summary of the immunological responses and post-challenge fate of Tat-vaccinated and control monkeys.

Group ^a	Monkey	Pre-challenge						
		Ab titres ^b	Tat ^c neutralization	Proliferative ^d response	CTL ^e	Tat-induced ^f TNF- α	Infection ^g after challenge	CD4 ^h T-cell decline
Tat in	54844	++	+	+	+	+	-	-
RIBI (sc)	54876	++	++	+	ND	+	-	-
	54963	++	++	++	-	ND	+	+
Tat in	54899	+++	+++	++	+	+	-	-
Alum (sc)	55396	+++	+++	+	-	-	+	+
	55240	+++	+++	+	+	+	-	-
Tat (id)	54222	\pm	ND	-	+	+	-	-
Control RIBI	55123	-	ND	-	-	-	+	+
Control alum	55129	-	ND	-	-	-	+	+
Naive	2	-	ND	ND	ND	ND	+	+
Naive	12	-	ND	ND	ND	ND	+	+

ND, Not done.

^aMonkeys were immunized subcutaneously with Tat (10 μ g) and the RIBI or aluminum phosphate (alum) adjuvant. One monkey, was immunized intradermally with Tat (6 μ g) in the absence of adjuvant.

^bAntibody titres to Tat were expressed as the reciprocal of the last positive dilution: -, < 10; \pm , \leq 100; +, > 100 \leq 3200; ++, > 3200 \leq 12 800; +++, > 12 800.

^cNeutralization of Tat activity on HIV replication by the rescue assay.

^dLymphoproliferative response was determined by a standard ³H-thymidine incorporation assay. Stimulation index: -, SI < 3; +, SI \geq 3 < 10; ++, SI \geq 10.

^eAnti-Tat cytotoxic T-lymphocyte (CTL) activity at 50:1 and 25:1 effector: target ratio at weeks 28 and 36 after immunization. Values greater than 10% were considered positive.

^fTumor necrosis factor alpha (TNF- α) production by peripheral blood mononuclear cells by enzyme-linked immunosorbent assay. Values below cutoff (15.6 pg/ml) were scored negative.

^gAll monkeys were challenged intravenously with 10 MID₅₀ of cynos-derived SHIV89.6P_{cy243}. Monkeys 2 and 12 were challenged with 28 and 2.8 MID₅₀, respectively. Infection was determined by measuring plasma viraemia and the proviral copy number.

^hCD4-cell number was evaluated on citrated blood by a fluorescence-activated cell sorter. The decrease in the absolute number of CD4 T-cells was defined as > 50%. For all methodologies see Cafaro *et al.* [124] and Maggiora *et al.* [128].

Fig. 5. Procedures for approval of the Tat vaccine candidate for human use by regulatory agencies. Reported are the main documentations and procedures required by the Italian regulatory authorities for approval for human use of the Tat vaccine. See text for explanation.

Table 5. Major European guidelines for the preparation and conduct of phase I clinical trials of vaccines based on recombinant proteins.

Title	Emanating authority
Note for guidance on comparability of medicinal products containing biotechnology-derived proteins as active substance	CPMP/EMA
Note for preclinical safety evaluation of biotechnology-derived products	CPMP/EMA
Note for guidance on safety pharmacology studies for human pharmaceuticals	CPMP/EMA
Note for guidance on repeated dose toxicity	CPMP/EMA
Note for guidance on pharmacological and toxicological testing of vaccines	CPMP/EMA
Note for guidance on good clinical practice	CPMP/ICH
Note for guidance on general consideration for clinical trials	CPMP/ICH
Note for guidance on clinical evaluation of new vaccines	CPMP/EMA
Principles and guidelines of good manufacturing practice in respect of medicinal products for human use and investigational products for human use, 8 October 2003	European Parliament
Community procedures for the authorization and supervision of medicinal products for human and veterinarian use and establishing a European Medicine Agency, 31 March 2004	European Parliament
Assessment of composition and safety of new drugs before clinical testing in humans. Law of decree, 26 April 2002	ISS
Objectives and analysis of the preclinical studies required to conduct phase I clinical trials	ISS
Rules for simplification of the procedures for testing and controlling the new systems and experimental therapeutic protocols	
Law of decree, 19 December 2001	President of the Italian Republic

CPMP, Committee for Proprietary Medicinal Products; EMA, European Agency for the Evaluation of Medicinal Products; ICH, International Conference on Harmonization; ISS, Istituto Superiore di Sanità.

Establishment of clinical, laboratory and social-behavioural platforms

In order to ensure comparable read-outs for clinical trials conducted in a multicentre context, all clinical and laboratory activities, as well as psychosocial and behavioural assessments, were harmonized among the participants along common good clinical practice procedures by establishing specific and integrated platforms (Fig. 2 and Fig. 7).

Clinical platform

Parallel preventive and therapeutic phase I clinical trials were conducted in three sites in Rome (L. Spallanzani Hospital, San Gallicano Hospital and University of Rome

Table 6. Major guidelines for the activity of the central ethics committee.

Title	Emanating authority
Declaration of Helsinki	WMA
Convention for the protection of human rights and dignity of the human being with regard to the application of biology and medicine: Convention on Human Rights and Biomedicine (Convention of Oviedo)	Council of Europe
International ethical guidelines for biomedical research involving human subjects	CIOMS/WHO

CIOMS, Council for International Organizations of Medical Sciences; WMA, World Medical Association; WHO, World Health Organization.

'La Sapienza'), and in one site in Milan (S. Raffaele Hospital; Fig. 8). Clinical activities and responsibilities, financial support from the sponsor, property of data and biological samples and confidentiality were regulated by specific contracts between the sponsor and the clinical sites. Standard operating procedures were implemented in the clinical sites to standardize all activities encompassing prescreening, enrollment and monitoring of the volunteers (clinical evaluation, safety laboratory testing, risk

Fig. 6. Vial of the clinical lot of the Tat vaccine candidate used in the clinical trials.

Fig. 7. Organization of the activities for trial conduct of the Tat vaccine candidate. Activities were organized according to specific platforms with the support of the contract research organization and the community advisory board.

assessment, and counseling on risk reduction and on avoiding pregnancy). Clinical sites were also responsible for adverse event reporting. In this regard, an independent Committee for the Evaluation of Adverse Events, composed of external clinical experts, was appointed by the sponsor. This committee held periodic meetings during the study, and submitted interim and final safety reports to the regulatory authorities.

Laboratory platform

A dedicated Core Laboratory for Immunology and Virology was created at the San Gallicano Hospital in Rome as a joint unit with ISS (Fig. 8), and validated upon an international standard of quality (ISO 9001). Immunomonitoring was performed by a two-step strategy with a first line of testing, assessing the strength

and breadth of Tat-specific B- and T-cell responses (antibody detection and mapping by enzyme-linked immunosorbent assay, Tat-specific peripheral blood mononuclear cell proliferation and γ -IFN and IL-4 production), and a second line of testing focusing at multiparametric antigen-specific profiles (proliferation coupled with an assessment of T helper types 1/2 cytokine production, multiplexed enzyme-linked immunosorbent assay for cytokines and chemokines and protein microarray), directed at validating novel methodologies for future clinical testing.

Psychological and behavioural platform

Participation in HIV vaccine clinical trials involves intimate matters, repeated HIV testing and exposure to scientific and medical concepts that may cause anxiety,

Fig. 8. Operative structure for the conduct of the preventive and therapeutic phase I trials. Indicated in the figure are the main institutions and bodies involved in the operative structure for the conduct of the parallel preventive and therapeutic trials with the Tat vaccine candidate. CAB, Community advisory board; ISS, Istituto Superiore di Sanità.

stress and depression, and may also contribute to dropouts. A specific platform integrating experts from the clinical sites was therefore created (Fig. 8), and a psychosocial protocol was implemented for the assessment of psychological and sociobehavioural parameters to support volunteers throughout critical points during the study (enrollment, conclusion of the study, follow-up, screening failure or adverse events).

Communication and enrollment

Information from the sponsor/investigators must provide a good understanding of the nature of the trial to enable potential volunteers to weigh accurately the risks and the benefits of trial participation. To this goal a specific enrollment procedure was developed. In particular, ISS announced the starting of the enrollment with a press release, which referred to the AIDS Helpline at ISS for both general information on AIDS, vaccine clinical trials and specific information on Tat vaccine trial participation (Fig. 9). The AIDS Helpline operators gave to individuals willing to participate in the trial a dedicated telephone number for each clinical site, which was chosen by the volunteers, and an alpha-numeric code needed for the first visit appointment (Fig. 9).

Contract research organization

To guarantee the quality control and quality assurance of the clinical trials, a contract research organization was hired to provide the following services: study preparation (preparation of case report forms, submission to ethical committee, investigator qualification visits, generation and distribution of randomization codes), study initiation (study-specific monitoring visits, site initiation visits), study monitoring (routine monitoring visits, drug accountability and drug returns for destruction, resolution of queries with sites, termination visits), quality

assurance (clinical site audit, database audit), data management (database design and testing, data transfer, data entry, validation and query resolution, quality control of database), analysis and reporting (statistical analysis plan design, statistical programming, statistical analysis, International Conference on Harmonization good clinical practice compliant preparation of clinical and statistical reports (Fig. 2).

Community advisory board

A community advisory board (CAB) comprising the most representative Italian non-governmental organizations involved in all issues relating to HIV/AIDS was established to provide a communication network among communities, scientists, community care providers and the sponsor (Fig. 8). The CAB contributed to establishing the methodology for ethical information, and provided activity of counseling and communication to the volunteers. The CAB also cooperated with ISS in approaching critical situations such as confidentiality issues with trial participants.

All the activities performed by the different platforms, contract research organization and CAB were implemented and coordinated by the sponsor via numerous ad hoc meetings conducted before and during the trials.

Lesson learned

For the conduct of preventive and therapeutic phase I studies, a network was created as a highly motivated team. Networking greatly helped the process of the harmonization of procedures and allowed an important 'exchange' of expertise among the different platforms, to the full benefit of the volunteers. In particular, the psychological platform and the CAB represented a major support to the volunteers' wellbeing.

Fig. 9. Communication and enrollment procedures established for the conduct of trials with the Tat vaccine candidate. Reported is the algorithm developed to support the communication, recruitment and enrollment for the conduct of phase I clinical trials. See text for explanations. ISS, Istituto Superiore di Sanità.

Parallel preventive and therapeutic phase I trial conduct

Clinical trials were conducted in healthy HIV-uninfected adults at low risk of infection (preventive protocol) and in HIV-1-infected adult asymptomatic volunteers not in therapy (i.e. CD4 T-cell counts ≥ 400 cells/ μ l and viral loads $\leq 50\,000$ copies/ml; therapeutic protocol). The endpoints were to qualify the biologically active Tat protein as safe (primary endpoint) and immunogenic (secondary endpoint) in both healthy and HIV-infected individuals for its further evaluation in phase II trials (Fig. 8).

Both studies were randomized, placebo-controlled, and double-blinded. Volunteers were randomly assigned to one of two treatment arms with different routes of administration and blinded to the dosage group. In arm A, volunteers received Tat subcutaneously with alum at a dose of 7.5, 15 or 30 μ g, at weeks 0, 4, 8, 12, and 16. One group of volunteers received alum plus saline solution as placebo. In arm B, volunteers received Tat intradermally without adjuvant at a dose of 7.5, 15 or 30 μ g at weeks 0, 4, 8, 12, and 16; one group of volunteers received saline solution as placebo.

The study structure is described in Table 7 and all clinical, laboratory and psychological and sociobehavioural evaluations performed during the trial are shown in Table 8 and Table 9. Evaluations were conducted during the treatment phase, the 6-month follow-up and are continuing for an additional 3 years. An assessment of clinical and laboratory safety was performed at several timepoints during the study and was monitored by the Committee for the Evaluation of Adverse Events.

Table 7. Clinical protocols of the Tat vaccine candidate: study structure.

Activity	Description	Schedule
Prescreening	2 Visits	Weeks -4 and -1
Treatment phase	5 Immunizations	Weeks 0, 4, 8, 12, 16
	5 Visits, 24 h after each immunization	Weeks 0, 4, 8, 12, 16
	5 Visits, 7 days after each immunization	Weeks 1, 5, 9, 13, 17
	1 Visit, end of treatment phase	Week 24
Follow-up	1 Visit (ISS P-001)	Week 48
	2 Visits (ISS T-001)	Weeks 36, 48
Additional follow-up	2 Visits (ISS P-001)	Weeks 96, 144
	4 Visits (ISS T-001)	Weeks 72, 96, 120, 144
Interim analysis	First database locking	Week 24
Final analysis	Second database locking	Week 48

Reported are the key trial activities and their time schedule according to the clinical protocols designed for both the preventive (ISS P-001) and the therapeutic (ISS T-001) trials with the Tat vaccine candidate.

Table 8. Clinical and laboratory evaluations performed in the preventive and therapeutic clinical trials of the Tat vaccine candidate.

Clinical evaluation	Physical and clinical history 12-lead electrocardiogram Psychological assessment Behavioural assessment Quality of life assessment Risk assessment Risk reduction counselling Counselling on avoiding pregnancy
Laboratory safety evaluation	Haematology Coagulation assessment Blood chemistry CD4 T-cell count Urine dipstick HIV-1 plasma viraemia ^a
Immunological evaluation	Anti-Tat IgM, IgG and IgA antibodies Lymphoproliferative response to Tat γ -IFN and IL-4 production in response to Tat (Elispot) Lymphocyte phenotyping Human leukocyte antigen typing

^aHIV-1 plasma viraemia was included as a safety parameter only for the therapeutic protocol.

The studies have been successfully completed. Both primary and secondary endpoints were fully achieved for both the preventive and the therapeutic trials (manuscripts in preparation), sustaining the advancement of the Tat vaccine candidate to phase IIA trials both in Italy and South Africa. On the basis of the results obtained in phase IIA, an extended 'proof-of-concept' phase IIB trial will be conducted in South Africa (preventive protocol) and in Italy (therapeutic protocol) for a preliminary evaluation of efficacy (Fig. 10).

Lesson learned

The volunteers have established close relationships between themselves during the trial, providing an additional level of care and support. Their participation was so enthusiastic that it was proposed to the sponsor that a

Table 9. Main objectives and activities of the psychosocial protocol.

Support the clinical trial design and conduct:
Contribute to the application of the inclusion/exclusion criteria indicated in the clinical protocol (identification of psychotic disorders, depression, suicidal tendency)
Identify psychological profiles indicating the need for more accurate support during the most critical steps of the trial (enrollment, occurrence of adverse events, drop-out, conclusion of the study), to prevent drop-out and risk behaviour
Evaluate psychosocial and behavioural parameters of the volunteers:
Assess the psychological impact of participation in the trial, with particular attention to potential anxiety symptoms
Evaluate motivation, expectations and informational needs regarding the vaccination protocol with particular attention to the prevention of potential risk behaviour
Evaluate the quality of life of the participants at enrollment and during the study

Fig. 10. Timeline of the clinical development of the Tat vaccine candidate. Reported is the timeline of the ongoing and future clinical testing of the Tat vaccine candidate in Italy and African countries for both the preventive and therapeutic approaches.

working group should be created to share their experience with the volunteers of the following clinical trials.

Of note is the fact that this is the first time that the same vaccine product has been tested in parallel in preventive and therapeutic trials, allowing a comparison of the safety and immunogenicity in two different populations. In particular, trials in infected subjects may give key information on the impact of vaccination on HIV infection and pathogenesis and a fast readout on vaccine efficacy, providing insights for the development of a non-sterilizing vaccine.

Preparatory studies in Africa for the conduct of advanced clinical trials

Strengthening and building up the local clinical and laboratory capacity as well as community involvement are crucial steps that must be undertaken before starting clinical testing in African countries. Preparatory studies are also essential to estimate HIV incidence and prevalence in the populations targeted by vaccination, and to evaluate the immune cross-recognition of the vaccine antigen. To this goal, preparatory studies are ongoing in Africa (Fig. 2). In particular, cooperation with South Africa has been established with the HIV/AIDS Vaccine Division at the Perinatal HIV Research Unit at the Chris Hani Baragwanath Hospital in Soweto (Johannesburg, South Africa) within bilateral as well as European Union-funded vaccine programmes. A similar platform is being established in Swaziland.

Lessons learned

Feasibility studies for the advanced clinical testing of a vaccine in developing countries have to be started well in advance, because a number of issues must be resolved before starting clinical trials. Priority issues are: (i) evaluating the willingness of both local political and

scientific authorities, as well as key stakeholders of the community to host vaccine trials; (ii) building up laboratory and clinical capacity and identifying suitable cohorts for vaccine testing; and (iii) performing background immunological and virological field studies.

Sponsorship of Tat vaccine clinical development

The ISS is a governmental agency with functions of the Centers for Disease Control and Prevention, National Food and Drug Administration and National Institutes of Health. As such, the ISS is strongly involved in basic and applied research in areas that represent a threat to national health, including HIV/AIDS. On the basis of the promising results from preclinical studies with the Tat vaccine, the ISS has sponsored, through the allocation of specific funds, preventive and therapeutic phase I clinical trials of the Tat vaccine. These trials represent the first public, fully government-supported phase I trials of a vaccine against HIV/AIDS in Italy. On the basis of the data obtained, the Italian government has committed to fund phase IIA and IIB preventive and therapeutic trials in Italy and South Africa.

Full sponsorship by a government agency such as the ISS represents a guarantee of the no-profit nature of the programme, while providing protection of the intellectual properties of the Tat vaccine.

Lesson learned

Institutional sponsorship of the Italian vaccine programme was very favourably perceived by all players, including volunteers, non-governmental organizations and developing countries. At the same time, both the protection of intellectual properties as well as the advancement to phase IIB trials with public resources greatly reduce the financial risk of the private enterprises willing to develop the vaccine further.

National and international HIV/AIDS vaccine networks

The National AIDS Centre at ISS has established networks with national and international public and private institutions focused on the development of new preventive and therapeutic vaccine strategies to curb the HIV-1 pandemic. Among them is the AIDS Vaccine Integrated Project (AVIP; <http://avip-eu.org>), which is a European Union-funded 5-year project involving 16 institutions from the public and private sectors from Italy, Sweden, France, Germany, Finland, United Kingdom and South Africa. The design of HIV vaccines within AVIP (Table 10) is based on two general ideas. One is a 'minimalistic' approach combining regulatory HIV proteins (Tat or Nef) with a modified (V2 deleted) Env (Δ V2 Env). The other approach aims at 'imitating' a live attenuated vaccine using as many HIV genes as necessary ('maximalistic' approach). The specific objective and activities of AVIP are described in Table 11 [130].

The Italian Concerted Action on HIV/AIDS Vaccine Development (ICAV) has been established under the National AIDS Programme coordinated by the National AIDS Centre and consists of a network of approximately 70 Italian centres. The activities of the ICAV programme are described in Table 12.

Through these and the other networks in which ISS participates, several vaccines and formulations by different participants are in the pipeline. These novel vaccine candidates also include second-generation Tat-based vaccines such as the Tat/ Δ V2Env combination [AVIP, Mucosal vaccines for poverty-related diseases (MUVAPRED), very innovative AIDS vaccine (VIAV) and ISS/Novartis–Chiron agreement] and Tat alone or in combination with other HIV products delivered by micro/nanoparticles (ICAV) as well as herpesvirus vectors (ICAV) and replication-competent adenovirus vectors (Italy–USA, ISS/National Cancer Institute–National Institutes of Health) for parenteral and mucosal vaccination strategies.

Table 10. Vaccine candidates to be tested in phase I trials within the AIDS Vaccine Integrated Project consortium.

Vaccine antigens	Clade
Tat \pm Env (V2-deleted)	B, C
Nef \pm Env (V2-deleted)	B, C
Multi-HIV antigens/epitopes ^a	A, B, C, FGH
HIV multigene (Nef, Rev, Tat, Gag, RT, Env)	A, B, C

^aMulti-HIV A, B, C, or FGH clade antigens and epitopes including full-length *Rev*, *Tat*, *Nef*, *Gag* (p17, p24) antigens and other antigens and more than 20 T-cell epitopes from *Pol*, *Protease*, *Env* antigens. Vaccine candidates are represented by four combined vaccines, which are composed of individual vaccine antigens already tested in phase I studies, or under clinical testing. Candidate vaccines will undergo trials after preclinical testing aimed at selecting the optimal formulation and immunization protocol of the antigen combination.

Table 11. Scientific structure of the AIDS Vaccine Integrated Project.

Work packages	
1	Preclinical studies (mice, monkeys) to select the best formulation and vaccination protocol of AVIP vaccine candidates for phase I studies
2	Good manufacturing practice production/toxicology, dossier preparation and regulation (approval for human use)
3	Preventive phase I trials and follow-up
4	Therapeutic phase I trial and follow-up
5	Immunological phase I preparatory studies focused on cross-clade immune recognition of AVIP vaccine antigens for future phase II/III trials in developing countries
6	European Vaccine against AIDS programme to support all research activities
7	Coordination of science, training, business and administrative management

Reported are the key activities of the AIDS Vaccine Integrated Project (AVIP), which are organized in work packages, each performed by a dedicated team of scientists.

Lesson learned

The establishment of national and international networks, including private companies, public and academic institutions, is essential for vaccine development and should always include training programmes such as the AVIP International School (www.avip-eu.com), which is proving to be an optimal forum to train students, scientists

Table 12. Scientific structure of the Italian Concerted Action on the development of a Vaccine against HIV/AIDS.

Work packages	
1	In-vitro analysis of the effects of HIV regulatory proteins and candidate vaccines on immune cells
2	Natural and adaptive immune responses against candidate vaccine antigens in natural and experimental models of protection relevant to vaccine development
3	Vaccine development and selection (safety and immunogenicity in animal models)
4	Animal models for efficacy studies and validation of vaccine candidates
5	Development and production of research grade antigens and establishment of standard operating procedures for good manufacturing practice production of candidate vaccines
6	Preparatory studies (laboratory and clinical setting) for preventive and therapeutic clinical trials in adults
7	Evaluation of correlates of protection in paediatric cohorts for the implementation of therapeutic and preventive HIV-1 vaccine strategies
8	Epidemiological, virological and cross-clade immunological field studies for phase II/III vaccine trials in developing countries
9	Behavioural and psychosocial aspects of the HIV-1 infection related to vaccine trials
10	Development and standardization of techniques and diagnostic assays and preparation of standard operating procedures for vaccine testing in animal models and humans
11	Coordination of science, training, business and administrative management

Reported are the key activities of the Italian Concerted Action on the development of a Vaccine against HIV/AIDS (ICAV) programme, which are organized in work packages, each performed by a dedicated team of scientists.

Table 13. Problems, solutions and lessons learned during the development of the Tat vaccine.

Problems	Solutions and lessons learned
Identification of a new vaccine target	Solution: Tat was chosen based on its role in HIV pathogenesis and on the protective role of the anti-Tat immune response in natural infection. Lesson: Integrate studies of pathogenesis and immune response in natural infection in antigen selection and vaccine design.
Selection of the best Tat immunogen	Solution: Biologically active Tat protein was chosen for its properties (dendritic cell targeting, adjuvanticity) and easier regulatory issues. Lesson: Subunit vaccines should not be dismissed. Selection depends upon the properties of the antigen.
Guidelines issued by regulatory authorities heavily impact production strategies	Solution: Continuous cross-talk with regulatory experts. Lesson: Adopt compliant approaches as early as possible in the vaccine pipeline. Implement training programmes on regulatory issues to support clinical development.
Paucity of good manufacturing practice facilities for early clinical testing	Solution: A dedicated good manufacturing practice facility. Lesson: Public sponsorship/contribution to create good manufacturing practice facilities dedicated to translational research.
Harmonization of procedures in the context of a multicentric conduct of clinical trials	Solution: Early establishment of integrated platforms harmonizing the different activities. Lesson: Bring together highly motivated players acting as a team and implement training.
Stress in volunteers induced by trial participation	Solution: Psychological support of the volunteers from the screening phase and throughout the trial. Lesson: A psychosocial-behavioural platform strongly contributes to volunteers' wellbeing and trial retention.
To advance vaccine clinical testing in developing countries	Solution: Early cooperation with local scientists and authorities for capacity building, feasibility studies and training. Lesson: Obtain from political authorities, scientific institutions and communities an early commitment.
Funding of vaccine development up to clinical testing	Solution: Government sponsorship up to phase IIB – proof of concept of efficacy. Lesson: Sensitize and involve key public and governmental bodies on AIDS and vaccine as the solution to stop the epidemic (show cost/benefits for public health and advancing research in general).
Need for scientific exchange	Solution: Creation of cooperative networks capable of providing key scientific inputs. Lesson: Scientific networking is crucial to build up translational research programmes.

and clinicians in the difficult aspects of HIV/AIDS vaccine development. Although creating these networks has been a very challenging task, particularly for management, the intellectual, scientific, and human interactions among the participants have generated true cooperative teams adding a synergistic value to research conduct.

In conclusion, the development of the Tat vaccine programme required a multidisciplinary approach, adequate economic resources, training and a great effort of managing and coordination. The programme has been fully funded and conducted by the ISS, which is the Italian health governmental agency. A great effort was, therefore, dedicated to build up a structure capable of translational research. The accomplishment of this task took 10 years and taught us important lessons (Table 13), at the same time resulting in key achievements. This structure is now ready to run the following clinical phases of the Tat vaccine, as well as new vaccine programmes. In addition, such organization offers the flexibility to update all the different areas of the programme rapidly in response to scientific needs and innovation, with no interference from private/profit interests or 'fashioned' scientific agendas, which have undermined targeting regulatory genes as well as conducting therapeutic vaccine trials that may offer new opportunities in HIV treatment. In particular, the parallel conduct of preventive and therapeutic trials with the Tat

vaccine candidate has provided important insights into HIV pathogenesis and for the development of a preventive vaccine based on virus control and not on sterilizing immunity. Finally, the creation of networks for vaccine development is greatly helping in this task and provides a suitable forum for training programmes, which are greatly needed in the field.

Acknowledgements

The authors wish to thank all the personnel at the National AIDS Centre, ISS, and particularly: S. Moretti, M.R. Pavone-Cossutt, F. Nappi, A. Borsetti, M.T. Maggiorella, L. Sernicola, R. Belli, I. Macchia, P. Leone, O. Longo, F. Ferrantelli, S. Bellino, C. Sgadari, D. Bernasconi, E. Fanales-Belasio, L. Tavoschi, and all the personnel from the animal facilities and technical services; the AHL (Division of Epidemiology, MIPI, ISS): A. Luzi, P. Gallo, B. De Mei, A. Colucci, A. Santoro, A. D'Agostini, R. Valli, G. Rezza; Division of Biologic Products, MIPI, ISS: C. Pini; the Joint ISS/S. Gallicano Laboratory site: A. Tripiciano, A. Scoglio, B. Collacchi, M. Ruiz-Alvarez, V. Francavilla, G. Paniccia, A. Fazio, P. Cordiali-Fei, G. Prignano, A. Arancio, F. Stivali; the Institute of Biochemistry, University of Urbino: M.E. Laguardia; the clinical sites: A. Lazzarin,

G. Tambussi, R. Visintini (S. Raffaele Hospital, Milan); P. Narciso, A. Antinori, G. D'Offizi, M. Giulianelli (L. Spallanzani Hospital, Rome); A. Di Carlo, G. Palamara, M. Giuliani (S. Gallicano Hospital); M. Carta (University of Rome 'La Sapienza'); the Adverse Events Monitoring Committee: P. Popoli (Istituto Superiore di Sanità); M. Galli (L. Sacco Hospital, Milan); M. Picardo (San Gallicano Hospital, Rome); and C.F. Perno (University of Rome 'Tor Vergata'); the Community Advisory Board: R. Iardino (NPS); S. Marcotullio (I-CAB); A. Varella (LILA); C. Valvo (GITA); G. Bevacqua (Positifs Onlus); S. Lombardo (M. Mieli); R. Gavioli and P. Marconi (University of Ferrara); S. Barnett (Novartis, Emeryville, USA); M. Robert-Guroff (NCI-NIH, Bethesda, USA); E. Vardas (University of the Witwatersrand, Soweto, South Africa); F.M. Regini and P. Sergiampietri for technical and secretarial support and A. Carinci and S. Ceccarelli for editorial assistance. A particular thanks to all trial volunteers.

Sponsorship: This work was funded by Istituto Superiore di Sanità special funding for Tat vaccine trials, the Italian Concerted Action on HIV-AIDS Vaccine Development (ICAV; National AIDS Programme), the AIDS Vaccine Integrated Project (AVIP; European Commission, grant LSHP-CT-2004-503487), and the Italian Ministry of Health and Foreign Affairs.

References

- Zolla-Pazner S. **Identifying epitopes of HIV-1 that induce protective antibodies.** *Nat Rev Immunol* 2004; **4**:199-210.
- Humbert M, Dietrich U. **The role of neutralizing antibodies in HIV infection.** *AIDS Rev* 2006; **8**:51-59.
- Srivastava IK, Ulmer JB, Barnett SW. **Neutralizing antibody responses to HIV: role in protective immunity and challenges for vaccine design.** *Expert Rev Vaccines* 2004; **3** (4 Suppl.):S33-S52.
- Burton DR, Desrosiers RC, Doms RW, Koff WC, Kwong PD, Moore JP, et al. **HIV vaccine design and the neutralizing antibody problem.** *Nat Immunol* 2004; **5**:233-236.
- Burton DR, Desrosiers RC, Doms RW, Feinberg MB, Gallo RC, Hahn B, et al. **Public health. A sound rationale needed for phase III HIV-1 vaccine trials.** *Science* 2004; **303**:316.
- McNeil JG, Johnston MI, Bix DL, Tramont EC. **Policy rebuttal HIV vaccine trial justified.** *Science* 2004; **303**:961.
- Trinvuthipong C. **Thailand's prime-boost HIV vaccine phase III.** *Science* 2004; **303**:954-955.
- Belshe R, Franchini G, Girard MP, Gotch F, Kaleebu P, Marthas ML, et al. **Support for the RV144 HIV vaccine trial.** *Science* 2004; **305**:177-180.
- Slobod KS, Bonsignori M, Brown SA, Zhan X, Stambas J, Hurwitz JL. **HIV vaccines: brief review and discussion of future directions.** *Expert Rev Vaccines* 2005; **4**:305-313.
- Graham BS, Mascola JR. **Lessons from failure—preparing for future HIV-1 vaccine efficacy trials.** *J Infect Dis* 2005; **191**:647-649.
- Flynn NM, Forthal DN, Harro CD, Judson FN, Mayer KH, Para MF. **Placebo-controlled phase 3 trial of a recombinant glycoprotein 120 vaccine to prevent HIV-1 infection.** *J Infect Dis* 2005; **191**:654-665.
- Hel Z, Nacs J, Trynieszewska E, Tsai WP, Parks RW, Montefiori DC, et al. **Containment of simian immunodeficiency virus infection in vaccinated macaques: correlation with the magnitude of virus-specific pre- and postchallenge CD4+ and CD8+ T cell responses 2.** *J Immunol* 2002; **169**:4778-4787.
- Okuda K, Bukawa H, Hamajima K, Kawamoto S, Sekigawa K, Yamada Y, et al. **Induction of potent humoral and cell-mediated immune responses following direct injection of DNA encoding the HIV type 1 env and rev gene products.** *AIDS Res Hum Retroviruses* 1995; **11**:933-943.
- Kim JJ, Ayyavoo V, Bagarazzi ML, Chattergoon MA, Dang K, Wang B, et al. **In vivo engineering of a cellular immune response by coadministration of IL-12 expression vector with a DNA immunogen.** *J Immunol* 1997; **158**:816-826.
- Negri DR, Baroncelli S, Catone S, Comini A, Michelini Z, Maggiorella MT, et al. **Protective efficacy of a multicomponent vector vaccine in cynomolgus monkeys after intrarectal simian immunodeficiency virus challenge.** *J Gen Virol* 2004; **85**:1191-1201.
- Caputo A, Gavioli R, Altavilla G, Brocca-Cofano E, Boarini C, Betti M, et al. **Immunization with low doses of HIV-1 tat DNA delivered by novel cationic block copolymers induces CTL responses against Tat.** *Vaccine* 2003; **21**:1103-1111.
- Caselli E, Betti M, Grossi MP, Balboni PG, Rossi C, Boarini C, et al. **DNA immunization with HIV-1 tat mutated in the trans activation domain induces humoral and cellular immune responses against wild-type Tat.** *J Immunol* 1999; **162**:5631-5638.
- Cui Z, Patel J, Tuzova M, Ray P, Phillips R, Woodward JG, et al. **Strong T cell type-1 immune responses to HIV-1 Tat (1-72) protein-coated nanoparticles.** *Vaccine* 2004; **22**:2631-2640.
- Marinero M, Riccomi A, Rappuoli R, Pizza M, Fiorelli V, Tripiciano A, et al. **Mucosal delivery of the human immunodeficiency virus-1 Tat protein in mice elicits systemic neutralizing antibodies, cytotoxic T lymphocytes and mucosal IgA.** *Vaccine* 2003; **21**:3972-3981.
- Morris CB, Thanawastien A, Sullivan DE, Clements JD. **Identification of a peptide capable of inducing an HIV-1 Tat-specific CTL response.** *Vaccine* 2001; **20**:12-15.
- Gringeri A, Santagostino E, Muca-Perja M, Mannucci PM, Zagury JF, Bizzini B, et al. **Safety and immunogenicity of HIV-1 Tat toxoid in immunocompromised HIV-1-infected patients.** *J Hum Virol* 1998; **1**:293-298.
- Boykins RA, Ardans JA, Wahl LM, Lal RB, Yamada KM, Dhawan S. **Immunization with a novel HIV-1-Tat multiple-peptide conjugate induces effective immune response in mice.** *Peptides* 2000; **21**:1839-1847.
- Cosma A, Nagaraj R, Buhler S, Hinkula J, Busch DH, Sutter G, et al. **Therapeutic vaccination with MVA-HIV-1 nef elicits Nef-specific T-helper cell responses in chronically HIV-1 infected individuals.** *Vaccine* 2003; **22**:21-29.
- Osterhaus AD, van Baalen CA, Gruters RA, Schutten M, Siebelink CH, Hulskotte EG, et al. **Vaccination with Rev and Tat against AIDS.** *Vaccine* 1999; **17**:2713-2714.
- Hel Z, Trynieszewska E, Tsai WP, Johnson JM, Harrod R, Fullen J, et al. **Design and in vivo immunogenicity of a polyvalent vaccine based on SIVmac regulatory genes.** *DNA Cell Biol* 2002; **21**:619-626.
- Hejdeman B, Bostrom AC, Matsuda R, Calarota S, Lenkei R, Fredriksson EL, et al. **DNA immunization with HIV early genes in HIV type 1-infected patients on highly active antiretroviral therapy.** *AIDS Res Hum Retroviruses* 2004; **20**:860-870.
- Mooij P, Nieuwenhuis IG, Knoop CJ, Doms RW, Bogers WM, Ten Haaf PJ, et al. **Qualitative T-helper responses to multiple viral antigens correlate with vaccine-induced immunity to simian/human immunodeficiency virus infection.** *J Virol* 2004; **78**:3333-3342.
- Hanke T, Samuel RV, Blanchard TJ, Neumann VC, Allen TM, Boyson JE, et al. **Effective induction of simian immunodeficiency virus-specific cytotoxic T lymphocytes in macaques by using a multiepitope gene and DNA prime-modified vaccinia virus Ankara boost vaccination regimen.** *J Virol* 1999; **73**:7524-7532.
- Mwau M, Ceberle I, Sutton J, Chikoti P, Winstone N, Wee EG, et al. **A human immunodeficiency virus 1 (HIV-1) clade A vaccine in clinical trials: stimulation of HIV-specific T-cell responses by DNA and recombinant modified vaccinia virus Ankara (MVA) vaccines in humans.** *J Gen Virol* 2004; **85**:911-919.
- Makitalo B, Lundholm P, Hinkula J, Nilsson C, Karlen K, Morner A, et al. **Enhanced cellular immunity and systemic control of SHIV infection by combined parenteral and mucosal administration of a DNA prime MVA boost vaccine regimen.** *J Gen Virol* 2004; **85**:2407-2419.

31. Nilsson C, Makitalo B, Berglund P, Bex F, Liljestrom P, Sutter G, *et al.* Enhanced simian immunodeficiency virus-specific immune responses in macaques induced by priming with recombinant Sema4D and boosting with modified vaccinia virus Ankara. *Vaccine* 2001; **19**:3526–3536.
32. Asakura Y, Hinkula J, Leandersson AC, Fukushima J, Okuda K, Wahren B. Induction of HIV-1 specific mucosal immune responses by DNA vaccination. *Scand J Immunol* 1997; **46**:326–330.
33. Dominici S, Laguardia ME, Serafini G, Chiarantini L, Fortini C, Tripiciano A, *et al.* Red blood cell-mediated delivery of recombinant HIV-1 Tat protein in mice induces anti-Tat neutralizing antibodies and CTL. *Vaccine* 2003; **21**:2073–2081.
34. Opi S, Peloponese JM Jr, Esquieu D, Watkins J, Campbell G, De MJ, *et al.* Full-length HIV-1 Tat protein necessary for a vaccine. *Vaccine* 2004; **22**:3105–3111.
35. Kim JJ, Yang JS, Nottingham LK, Lee DJ, Lee M, Manson KH, *et al.* Protection from immunodeficiency virus challenges in rhesus macaques by multicomponent DNA immunization. *Virology* 2001; **285**:204–217.
36. Allen TM, Mortara L, Mothe BR, Liebl M, Jing P, Calore B, *et al.* Tat-vaccinated macaques do not control simian immunodeficiency virus SIVmac239 replication. *J Virol* 2002; **76**:4108–4112.
37. Calarota S, Bratt G, Nordlund S, Hinkula J, Leandersson AC, Sandstrom E, *et al.* Cellular cytotoxic response induced by DNA vaccination in HIV-1-infected patients. *Lancet* 1998; **351**:1320–1325.
38. Calarota SA, Leandersson AC, Bratt G, Hinkula J, Klinman DM, Weinhold KJ, *et al.* Immune responses in asymptomatic HIV-1-infected patients after HIV-DNA immunization followed by highly active antiretroviral treatment. *J Immunol* 1999; **163**:2330–2338.
39. Malkevitch N, Rohne D, Pinczewski J, Aldrich K, Kalyanaraman VS, Letvin NL, *et al.* Evaluation of combination DNA/replication-competent Ad-SIV recombinant immunization regimens in rhesus macaques. *AIDS Res Hum Retroviruses* 2004; **20**:235–244.
40. Ayyavoo V, Kudchodkar S, Ramanathan MP, Le P, Muthumani K, Megalai NM, *et al.* Immunogenicity of a novel DNA vaccine cassette expressing multiple human immunodeficiency virus (HIV-1) accessory genes. *AIDS* 2000; **14**:1–9.
41. Borsutzky S, Fiorelli V, Ebensen T, Tripiciano A, Rharbaoui F, Scoglio A, *et al.* Efficient mucosal delivery of the HIV-1 Tat protein using the synthetic lipopeptide MALP-2 as adjuvant. *Eur J Immunol* 2003; **33**:1548–1556.
42. Goldstein G, Manson K, Tribbick G, Smith R. Minimization of chronic plasma viremia in rhesus macaques immunized with synthetic HIV-1 Tat peptides and infected with a chimeric simian/human immunodeficiency virus (SHIV33). *Vaccine* 2000; **18**:2789–2795.
43. Asakura Y, Hamajima K, Fukushima J, Mohri H, Okubo T, Okuda K. Induction of HIV-1 Nef-specific cytotoxic T lymphocytes by Nef-expressing DNA vaccine. *Am J Hematol* 1996; **53**:116–117.
44. Muthumani K, Bagarazzi M, Conway D, Hwang DS, Ayyavoo V, Zhang D, *et al.* Inclusion of Vpr accessory gene in a plasmid vaccine cocktail markedly reduces Nef vaccine effectiveness in vivo resulting in CD4 cell loss and increased viral loads in rhesus macaques. *J Med Primatol* 2002; **31**:179–185.
45. Kjerstrom A, Hinkula J, Engstrom G, Ovod V, Krohn K, Benthin R, *et al.* Interactions of single and combined human immunodeficiency virus type 1 (HIV-1) DNA vaccines. *Virology* 2001; **284**:46–61.
46. Hanke T, Schneider J, Gilbert SC, Hill AV, McMichael A. DNA multi-CTL epitope vaccines for HIV and *Plasmodium falciparum*: immunogenicity in mice. *Vaccine* 1998; **16**:426–435.
47. Hinkula J, Svanholm C, Schwartz S, Lundholm P, Brytting M, Engstrom G, *et al.* Recognition of prominent viral epitopes induced by immunization with human immunodeficiency virus type 1 regulatory genes. *J Virol* 1997; **71**:5528–5539.
48. Hinkula J, Lundholm P, Wahren B. Nucleic acid vaccination with HIV regulatory genes: a combination of HIV-1 genes in separate plasmids induces strong immune responses. *Vaccine* 1997; **15**:874–878.
49. Hanke T, Barnfield C, Wee EG, Agren L, Samuel RV, Larke N, *et al.* Construction and immunogenicity in a prime-boost regimen of a Sema4D Forest virus-vectored experimental HIV clade A vaccine. *J Gen Virol* 2003; **84**:361–368.
50. MacGregor RR, Ginsberg R, Ugen KE, Baine Y, Kagan CU, Tu XM, *et al.* T-cell responses induced in normal volunteers immunized with a DNA-based vaccine containing HIV-1 env and rev. *AIDS* 2002; **16**:2137–2143.
51. Okuda K, Xin KO, Tsuji T, Bukawa H, Tanaka S, Koff WC, *et al.* DNA vaccination followed by macromolecular multicomponent peptide vaccination against HIV-1 induces strong antigen-specific immunity. *Vaccine* 1997; **15**:1049–1056.
52. Ishii N, Fukushima J, Kaneko T, Okada E, Tani K, Tanaka SI, *et al.* Cationic liposomes are a strong adjuvant for a DNA vaccine of human immunodeficiency virus type 1. *AIDS Res Hum Retroviruses* 1997; **13**:1421–1428.
53. Boyer JD, Ugen KE, Wang B, Agadjanyan M, Gilbert L, Bagarazzi ML, *et al.* Protection of chimpanzees from high-dose heterologous HIV-1 challenge by DNA vaccination. *Nat Med* 1997; **3**:526–532.
54. Gomez-Roman VR, Florese RH, Peng B, Montefiori DC, Kalyanaraman VS, Venzon D, *et al.* An adenovirus-based HIV subtype B prime/boost vaccine regimen elicits antibodies mediating broad antibody-dependent cellular cytotoxicity against non-subtype B HIV strains. *J Acquir Immune Defic Syndr* 24 August 2006; E-pub ahead of print. in press.
55. Castaldello A, Brocca-Cofano E, Voltan R, Triulzi C, Altavilla G, Laus M, *et al.* DNA prime and protein boost immunization with innovative polymeric cationic core-shell nanoparticles elicits broad immune responses and strongly enhance cellular responses of HIV-1 tat DNA vaccination. *Vaccine* 2006; **24**:5655–5669.
56. Pal R, Venzon D, Santra S, Kalyanaraman VS, Montefiori DC, Hocker L, *et al.* Systemic immunization with an ALVAC-HIV-1/protein boost vaccine strategy protects rhesus macaques from CD4+ T-cell loss and reduces both systemic and mucosal simian-human immunodeficiency virus SHIVKU2 RNA levels. *J Virol* 2006; **80**:3732–3742.
57. Neumann J, Stitz J, Konig R, Seibold E, Norley S, Flory E, *et al.* Retroviral vectors for vaccine development: induction of HIV-1-specific humoral and cellular immune responses in rhesus macaques using a novel MLV(HIV-1) pseudotype vector. *J Biotechnol* 2006; **124**:615–625.
58. Borsutzky S, Ebensen T, Link C, Becker PD, Fiorelli V, Cafaro A, *et al.* Efficient systemic and mucosal responses against the HIV-1 Tat protein by prime/boost vaccination using the lipopeptide MALP-2 as adjuvant. *Vaccine* 2006; **24**:2049–2056.
59. Patel J, Galey D, Jones J, Ray P, Woodward JG, Nath A, *et al.* HIV-1 Tat-coated nanoparticles result in enhanced humoral immune responses and neutralizing antibodies compared to alum adjuvant. *Vaccine* 2006; **24**:3564–3573.
60. Amara RR, Smith JM, Staprans SI, Montefiori DC, Villinger F, Altman JD, *et al.* Critical role for Env as well as Gag-Pol in control of a simian-human immunodeficiency virus 89.6P challenge by a DNA prime/recombinant modified vaccinia virus Ankara vaccine. *J Virol* 2002; **76**:6138–6146.
61. Verrier B, Le GR, Taman-Onal Y, Terrat C, Guillon C, Durand PY, *et al.* Evaluation in rhesus macaques of Tat and rev-targeted immunization as a preventive vaccine against mucosal challenge with SHIV-BX08. *DNA Cell Biol* 2002; **21**:653–658.
62. Stittelaar KJ, Gruters RA, Schutten M, van Baalen CA, van AG, Cranage M, *et al.* Comparison of the efficacy of early versus late viral proteins in vaccination against SIV. *Vaccine* 2002; **20**:2921–2927.
63. Voss G, Manson K, Montefiori D, Watkins DJ, Heeney J, Wyand M, *et al.* Prevention of disease induced by a partially heterologous AIDS virus in rhesus monkeys by using an adjuvanted multicomponent protein vaccine. *J Virol* 2003; **77**:1049–1058.
64. Patterson LJ, Malkevitch N, Zhao J, Peng B, Robert-Guroff M. Potent, persistent cellular immune responses elicited by sequential immunization of rhesus macaques with Ad5 host range mutant recombinants encoding SIV Rev and SIV Nef. *DNA Cell Biol* 2002; **21**:627–635.

65. Amara RR, Villinger F, Altman JD, Lydy SL, O'Neil SP, Staprans SI, *et al.* **Control of a mucosal challenge and prevention of AIDS by a multiprotein DNA/MVA vaccine.** *Vaccine* 2002; **20**:1949–1955.
66. Partidos CD, Moreau E, Chaloin O, Tunis M, Briand JP, Desgranges C, *et al.* **A synthetic HIV-1 Tat protein breaches the skin barrier and elicits Tat-neutralizing antibodies and cellular immunity.** *Eur J Immunol* 2004; **34**:3723–3731.
67. Dale CJ, De RR, Stratov I, Chea S, Montefiori DC, Thomson S, *et al.* **Efficacy of DNA and fowlpox virus priming/boosting vaccines for simian/human immunodeficiency virus.** *J Virol* 2004; **78**:13819–13828.
68. Goldstein G. **HIV-1 Tat protein as a potential AIDS vaccine.** *Nat Med* 1996; **2**:960–964.
69. Gallo RC. **Tat as one key to HIV-induced immune pathogenesis and Tat (correction of Pat) toxoid as an important component of a vaccine.** *Proc Natl Acad Sci U S A* 1999; **96**:8324–8326.
70. Ensoli B, Buonaguro L, Barillari G, Fiorelli V, Gendelman R, Morgan RA, *et al.* **Release, uptake, and effects of extracellular human immunodeficiency virus type 1 Tat protein on cell growth and viral transactivation.** *J Virol* 1993; **67**:277–287.
71. Arya SK, Guo C, Josephs SF, Wong-Staal F. **Trans-activator gene of human T-lymphotropic virus type III (HTLV-III).** *Science* 1985; **229**:69–73.
72. Fisher AG, Feinberg MB, Josephs SF, Harper ME, Marselle LM, Reyes G, *et al.* **The trans-activator gene of HTLV-III is essential for virus replication.** *Nature* 1986; **320**:367–371.
73. Peruzzi F. **The multiple functions of HIV-1 Tat: proliferation versus apoptosis.** *Front Biosci* 2006; **11**:708–717.
74. Huigen MC, Kamp W, Nottet HS. **Multiple effects of HIV-1 trans-activator protein on the pathogenesis of HIV-1 infection.** *Eur J Clin Invest* 2004; **34**:57–66.
75. Wu Y, Marsh JW. **Selective transcription and modulation of resting T cell activity by preintegrated HIV DNA.** *Science* 2001; **293**:1503–1506.
76. Chen D, Wang M, Zhou S, Zhou Q. **HIV-1 Tat targets microtubules to induce apoptosis, a process promoted by the pro-apoptotic Bcl-2 relative Bim.** *EMBO J* 2002; **21**:6801–6810.
77. Campbell GR, Watkins JD, Esquieu D, Pasquier E, Loret EP, Spector SA. **The C terminus of HIV-1 Tat modulates the extent of CD178-mediated apoptosis of T cells.** *J Biol Chem* 2005; **280**:38376–38382.
78. Bartz SR, Emerman M. **Human immunodeficiency virus type 1 Tat induces apoptosis and increases sensitivity to apoptotic signals by up-regulating FLICE/caspase-8.** *J Virol* 1999; **73**:1956–1963.
79. Gibellini D, Re MC, Ponti C, Vitone F, Bon I, Fabbri G, *et al.* **HIV-1 Tat protein concomitantly down-regulates apical caspase-10 and up-regulates c-FLIP in lymphoid T cells: a potential molecular mechanism to escape TRAIL cytotoxicity.** *J Cell Physiol* 2005; **203**:547–556.
80. Yang Y, Tikhonov I, Ruckwardt TJ, Djavani M, Zapata JC, Pauza CD, *et al.* **Monocytes treated with human immunodeficiency virus Tat kill uninfected CD4(+) cells by a tumor necrosis factor-related apoptosis-induced ligand-mediated mechanism.** *J Virol* 2003; **77**:6700–6708.
81. Westendorp MO, Frank R, Ochsenbauer C, Stricker K, Dhein J, Walczak H, *et al.* **Sensitization of T cells to CD95-mediated apoptosis by HIV-1 Tat and gp120.** *Nature* 1995; **375**:497–500.
82. Ott M, Emiliani S, Van LC, Herbein G, Lovett J, Chirmule N, *et al.* **Immune hyperactivation of HIV-1-infected T cells mediated by Tat and the CD28 pathway.** *Science* 1997; **275**:1481–1485.
83. Li CJ, Ueda Y, Shi B, Borodyansky L, Huang L, Li YZ, *et al.* **Tat protein induces self-perpetuating permissivity for productive HIV-1 infection.** *Proc Natl Acad Sci U S A* 1997; **94**:8116–8120.
84. Li CJ, Friedman DJ, Wang C, Metelev V, Pardee AB. **Induction of apoptosis in uninfected lymphocytes by HIV-1 Tat protein.** *Science* 1995; **268**:429–431.
85. McCloskey TW, Ott M, Tribble E, Khan SA, Teichberg S, Paul MO, *et al.* **Dual role of HIV Tat in regulation of apoptosis in T cells.** *J Immunol* 1997; **158**:1014–1019.
86. Chang HC, Samaniego F, Nair BC, Buonaguro L, Ensoli B. **HIV-1 Tat protein exits from cells via a leaderless secretory pathway and binds to extracellular matrix-associated heparan sulfate proteoglycans through its basic region.** *AIDS* 1997; **11**:1421–1431.
87. Ensoli B, Barillari G, Salahuddin SZ, Gallo RC, Wong-Staal F. **Tat protein of HIV-1 stimulates growth of cells derived from Kaposi's sarcoma lesions of AIDS patients.** *Nature* 1990; **345**:84–86.
88. Ensoli B, Gendelman R, Markham P, Fiorelli V, Colombini S, Raffeld M, *et al.* **Synergy between basic fibroblast growth factor and HIV-1 Tat protein in induction of Kaposi's sarcoma.** *Nature* 1994; **371**:674–680.
89. Marchio S, Alfano M, Primo L, Gramaglia D, Butini L, Gennero L, *et al.* **Cell surface-associated Tat modulates HIV-1 infection and spreading through a specific interaction with gp120 viral envelope protein.** *Blood* 2005; **105**:2802–2811.
90. Chang HK, Gallo RC, Ensoli B. **Regulation of cellular gene expression and function by the human immunodeficiency virus type 1 Tat protein.** *J Biomed Sci* 1995; **2**:189–202.
91. Frankel AD, Pabo CO. **Cellular uptake of the tat protein from human immunodeficiency virus.** *Cell* 1988; **55**:1189–1193.
92. Shutt DC, Soll DR. **HIV-induced T-cell syncytia release a two component T-helper cell chemoattractant composed of Nef and Tat.** *J Cell Sci* 1999; **112**:3931–3941.
93. Koedel U, Kohleisen B, Sporer B, Lahrtz F, Ovod V, Fontana A, *et al.* **HIV type 1 Nef protein is a viral factor for leukocyte recruitment into the central nervous system.** *J Immunol* 1999; **163**:1237–1245.
94. Ferrantelli F, Cafaro A, Ensoli B. **Nonstructural HIV proteins as targets for prophylactic or therapeutic vaccines.** *Curr Opin Biotechnol* 2004; **15**:543–556.
95. Caputo A, Gavioli R, Ensoli B. **Recent advances in the development of HIV-1 Tat-based vaccines.** *Curr HIV Res* 2004; **2**:357–376.
96. Reiss P, Lange JM, de Ronde A, de Wolf F, Dekker J, Debouck C, *et al.* **Speed of progression to AIDS and degree of antibody response to accessory gene products of HIV-1.** *J Med Virol* 1990; **30**:163–168.
97. Rodman TC, To SE, Hashish H, Manchester K. **Epitopes for natural antibodies of human immunodeficiency virus (HIV)-negative (normal) and HIV-positive sera are coincident with two key functional sequences of HIV Tat protein.** *Proc Natl Acad Sci U S A* 1993; **90**:7719–7723.
98. Zagury JF, Sill A, Blattner W, Lachgar A, Le BH, Richardson M, *et al.* **Antibodies to the HIV-1 Tat protein correlated with nonprogression to AIDS: a rationale for the use of Tat toxoid as an HIV-1 vaccine.** *J Hum Virol* 1998; **1**:282–292.
99. Re MC, Furlini G, Vignoli M, Ramazzotti E, Roderigo G, De Rosa V, *et al.* **Effect of antibody to HIV-1 Tat protein on viral replication in vitro and progression of HIV-1 disease in vivo.** *J Acquir Immune Defic Syndr Hum Retrovirology* 1995; **10**:408–416.
100. Re MC, Vignoli M, Furlini G, Gibellini D, Colangeli V, Vitone F, *et al.* **Antibodies against full-length Tat protein and some low-molecular-weight Tat-peptides correlate with low or undetectable viral load in HIV-1 seropositive patients.** *J Clin Virol* 2001; **21**:81–89.
101. Richardson MW, Mirchandani J, Duong J, Grimaldo S, Kocieda V, Hendel H, *et al.* **Antibodies to Tat and Vpr in the GRIV cohort: differential association with maintenance of long-term non-progression status in HIV-1 infection.** *Biomed Pharmacother* 2003; **57**:4–14.
102. Demirhan I, Chandra A, Mueller F, Mueller H, Biberfeld P, Hasselmayer O, *et al.* **Antibody spectrum against the viral transactivator protein in patients with human immunodeficiency virus type 1 infection and Kaposi's sarcoma.** *J Hum Virol* 2000; **3**:137–143.
103. Krone WJ, Debouck C, Epstein LG, Heutink P, Meloen R, Goudsmit J. **Natural antibodies to HIV-tat epitopes and expression of HIV-1 genes in vivo.** *J Med Virol* 1988; **26**:261–270.
104. Butto S, Fiorelli V, Tripiciano A, Ruiz-Alvarez MJ, Scoglio A, Ensoli F, *et al.* **Sequence conservation and antibody cross-recognition of clade B human immunodeficiency virus (HIV) type 1 Tat protein in HIV-1-infected Italians, Ugandans, and South Africans.** *J Infect Dis* 2003; **188**:1171–1180.
105. Rezza G, Fiorelli V, Dorrucci M, Ciccozzi M, Tripiciano A, Scoglio A, *et al.* **The presence of anti-Tat antibodies is predictive of long-term nonprogression to AIDS or severe immunodeficiency: findings in a cohort of HIV-1 seroconverters.** *J Infect Dis* 2005; **191**:1321–1324.

106. Addo MM, Altfeld M, Rosenberg ES, Eldridge RL, Philips MN, Habeeb K, *et al.* **The HIV-1 regulatory proteins Tat and Rev are frequently targeted by cytotoxic T lymphocytes derived from HIV-1-infected individuals.** *Proc Natl Acad Sci U S A* 2001; **98**:1781–1786.
107. Novitsky V, Rybak N, McLane MF, Gilbert P, Chigwedere P, Klein I, *et al.* **Identification of human immunodeficiency virus type 1 subtype C Gag-, Tat-, Rev-, and Nef-specific elispot-based cytotoxic T-lymphocyte responses for AIDS vaccine design.** *J Virol* 2001; **75**:9210–9228.
108. Cao J, McNevin J, Holte S, Fink L, Corey L, McElrath MJ. **Comprehensive analysis of human immunodeficiency virus type 1 (HIV-1)-specific gamma interferon-secreting CD8+ T cells in primary HIV-1 infection.** *J Virol* 2003; **77**:6867–6878.
109. Novitsky V, Cao H, Rybak N, Gilbert P, McLane MF, Gaolekwe S, *et al.* **Magnitude and frequency of cytotoxic T-lymphocyte responses: identification of immunodominant regions of human immunodeficiency virus type 1 subtype C.** *J Virol* 2002; **76**:10155–10168.
110. van Baalen CA, Schutten M, Huisman RC, Boers PH, Gruters RA, Osterhaus AD. **Kinetics of antiviral activity by human immunodeficiency virus type 1-specific cytotoxic T lymphocytes (CTL) and rapid selection of CTL escape virus in vitro.** *J Virol* 1998; **72**:6851–6857.
111. Jones NA, Wei X, Flower DR, Wong M, Michor F, Saag MS, *et al.* **Determinants of human immunodeficiency virus type 1 escape from the primary CD8+ cytotoxic T lymphocyte response.** *J Exp Med* 2004; **200**:1243–1256.
112. Cao J, McNevin J, Malhotra U, McElrath MJ. **Evolution of CD8+ T cell immunity and viral escape following acute HIV-1 infection.** *J Immunol* 2003; **171**:3837–3846.
113. Allen TM, O'Connor DH, Jing P, Dzuris JL, Mothe BR, Vogel TU, *et al.* **Tat-specific cytotoxic T lymphocytes select for SIV escape variants during resolution of primary viraemia.** *Nature* 2000; **407**:386–390.
114. O'Connor DH, Allen TM, Vogel TU, Jing P, DeSouza IP, Dodds E, *et al.* **Acute phase cytotoxic T lymphocyte escape is a hallmark of simian immunodeficiency virus infection.** *Nat Med* 2002; **8**:493–499.
115. Tikhonov I, Ruckwardt TJ, Hatfield GS, Pauza CD. **Tat-neutralizing antibodies in vaccinated macaques.** *J Virol* 2003; **77**:3157–3166.
116. Ramakrishna L, Anand KK, Mohankumar KM, Ranga U. **Codon optimization of the tat antigen of human immunodeficiency virus type 1 generates strong immune responses in mice following genetic immunization.** *J Virol* 2004; **78**:9174–9189.
117. Opi S, Peloponese JM Jr, Esquieu D, Campbell G, De MJ, Walburger A, *et al.* **Tat HIV-1 primary and tertiary structures critical to immune response against non-homologous variants.** *J Biol Chem* 2002; **277**:35915–35919.
118. Kuiken C, Foley B, Hahn B, Korber B, McCutchan F, Marx JW, *et al.* **Human retroviruses and AIDS: a compilation and analysis of nucleic acid and amino acid sequences.** Los Alamos, New Mexico: Los Alamos National Laboratory.
119. Fanales-Belasio E, Moretti S, Nappi F, Barillari G, Micheletti F, Cafaro A, *et al.* **Native HIV-1 Tat protein targets monocyte-derived dendritic cells and enhances their maturation, function, and antigen-specific T cell responses.** *J Immunol* 2002; **168**:197–206.
120. Gavioli R, Gallerani E, Fortini C, Fabris M, Bottoni A, Canella A, *et al.* **HIV-1 tat protein modulates the generation of cytotoxic T cell epitopes by modifying proteasome composition and enzymatic activity.** *J Immunol* 2004; **173**:3838–3843.
121. Remoli AL, Marsili G, Perrotti E, Gallerani E, Ilari R, Nappi F, *et al.* **Intracellular HIV-1 Tat protein represses constitutive LMP2 transcription increasing proteasome activity by interfering with the binding of IRF-1 to STAT1.** *Biochem J* 2006; **396**:371–380.
122. Barillari G, Gendelman R, Gallo RC, Ensoli B. **The Tat protein of human immunodeficiency virus type 1, a growth factor for AIDS Kaposi sarcoma and cytokine-activated vascular cells, induces adhesion of the same cell types by using integrin receptors recognizing the RGD amino acid sequence.** *Proc Natl Acad Sci U S A* 1993; **90**:7941–7945.
123. Cafaro A, Titti F, Fracasso C, Maggiorella MT, Baroncelli S, Caputo A, *et al.* **Vaccination with DNA containing tat coding sequences and unmethylated CpG motifs protects cynomolgus monkeys upon infection with simian/human immunodeficiency virus (SHIV89.6P).** *Vaccine* 2001; **19**:2862–2877.
124. Cafaro A, Caputo A, Fracasso C, Maggiorella MT, Goletti D, Baroncelli S, *et al.* **Control of SHIV-89.6P-infection of cynomolgus monkeys by HIV-1 Tat protein vaccine.** *Nat Med* 1999; **5**:643–650.
125. Caputo A, Betti M, Altavilla G, Bonaccorsi A, Boarini C, Marchisio M, *et al.* **Micellar-type complexes of tailor-made synthetic block copolymers containing the HIV-1 tat DNA for vaccine application.** *Vaccine* 2002; **20**:2303–2317.
126. Betti M, Voltan R, Marchisio M, Mantovani I, Boarini C, Nappi F, *et al.* **Characterization of HIV-1 Tat proteins mutated in the transactivation domain for prophylactic and therapeutic application.** *Vaccine* 2001; **19**:3408–3419.
127. Samaniego F, Markham PD, Gallo RC, Ensoli B. **Inflammatory cytokines induce AIDS-Kaposi's sarcoma-derived spindle cells to produce and release basic fibroblast growth factor and enhance Kaposi's sarcoma-like lesion formation in nude mice.** *J Immunol* 1995; **154**:3582–3592.
128. Maggiorella MT, Baroncelli S, Michelini Z, Fanales-Belasio E, Moretti S, Sernicola L, *et al.* **Long-term protection against SHIV89.6P replication in HIV-1 Tat vaccinated cynomolgus monkeys.** *Vaccine* 2004; **22**:3258–3269.
129. Ensoli B, Cafaro A. **HIV-1 Tat vaccines.** *Virus Res* 2002; **82**: 91–101.
130. Various authors. **Forum in immunology: rational vaccination strategies against AIDS.** *Microbes Infect* 2005; **7**:1385–1452.