

Obesity Trends and Body Mass Index Changes After Starting Antiretroviral Treatment: The Swiss HIV Cohort Study

Barbara Hasse,^{1,a} Martin Iff,^{2,a} Bruno Ledergerber,¹ Alexandra Calmy,³ Patrick Schmid,⁴ Christoph Hauser,⁵ Matthias Cavassini,⁶ Enos Bernasconi,⁷ Catia Marzolini,⁸ Philip E. Tarr,² and The Swiss HIV Cohort Study

¹Division of Infectious Diseases and Hospital Epidemiology, University Hospital Zurich and University of Zurich, Switzerland; ²Infectious Diseases Service, Kantonsspital Baselland, University of Basel, Bruderholz, Switzerland; ³Division of Infectious Diseases, University Hospital Geneva, Switzerland; ⁴Division of Infectious Diseases, Cantonal Hospital, St. Gallen, Switzerland; ⁵Division of Infectious Diseases, University Hospital Bern, Switzerland; ⁶Division of Infectious Diseases, Centre Hospitalier Universitaire Vaudois and University of Lausanne, Switzerland; ⁷Division of Infectious Diseases, Regional Hospital, Lugano, Switzerland; and ⁸Division of Infectious Diseases and Hospital Epidemiology, University Hospital Basel, Switzerland

Background. The factors that contribute to increasing obesity rates in human immunodeficiency virus (HIV)-positive persons and to body mass index (BMI) increase that typically occurs after starting antiretroviral therapy (ART) are incompletely characterized.

Methods. We describe BMI trends in the entire Swiss HIV Cohort Study (SHCS) population and investigate the effects of demographics, HIV-related factors, and ART on BMI change in participants with data available before and 4 years after first starting ART.

Results. In the SHCS, overweight/obesity prevalence increased from 13% in 1990 ($n = 1641$) to 38% in 2012 ($n = 8150$). In the participants starting ART ($n = 1601$), mean BMI increase was 0.92 kg/m² per year (95% confidence interval, .83–1.0) during year 0–1 and 0.31 kg/m² per year (0.29–0.34) during years 1–4. In multivariable analyses, annualized BMI change during year 0–1 was associated with older age (0.15 [0.06–0.24] kg/m²) and CD4 nadir <199 cells/μL compared to nadir >350 ($P < .001$). Annualized BMI change during years 1–4 was associated with CD4 nadir <100 cells/μL compared to nadir >350 ($P = .001$) and black compared to white ethnicity (0.28 [0.16–0.37] kg/m²). Individual ART combinations differed little in their contribution to BMI change.

Conclusions. Increasing obesity rates in the SHCS over time occurred at the same time as aging of the SHCS population, demographic changes, earlier ART start, and increasingly widespread ART coverage. Body mass index increase after ART start was typically biphasic, the BMI increase in year 0–1 being as large as the increase in years 1–4 combined. The effect of ART regimen on BMI change was limited.

Keywords. antiretroviral therapy; body mass index; HIV infection; immunosuppression; longitudinal study; obesity.

Obesity is a major long-term concern in human immunodeficiency virus (HIV)-positive (HIV+) persons given their increased cardiovascular risk [1], and the

pathogenic link of obesity to diabetes mellitus, cardiovascular disease [2, 3], and all-cause mortality [4]. Soon after the introduction of antiretroviral treatment (ART), regional body fat distribution abnormalities became important metabolic concerns [5, 6]. With the use of the thymidine-analogs zidovudine and stavudine essentially disappearing in Western countries, lipodystrophy [7] has been receiving less attention and concern has shifted towards lipohypertrophy and obesity. Obesity is now increasingly recognized as a problem in HIV+ persons, and it has been attributed to improved health due to effective ART, normal aging, and obesity trends similar to those seen in the general population [8–17]. However, large-scale, longitudinal analyses are not available.

Received 11 March 2014; accepted 20 May 2014.

^aB. H. and M. I. contributed equally to this manuscript.

Correspondence: Philip E. Tarr, MD, Infectious Diseases Service, Kantonsspital Baselland, University of Basel, CH-4101 Bruderholz, Switzerland (philip.tarr@unibas.ch).

Open Forum Infectious Diseases

© The Author 2014. Published by Oxford University Press on behalf of the Infectious Diseases Society of America. This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs licence (<http://creativecommons.org/licenses/by-nc-nd/3.0/>), which permits non-commercial reproduction and distribution of the work, in any medium, provided the original work is not altered or transformed in any way, and that the work is properly cited. For commercial re-use, please contact journals.permissions@oup.com.

DOI: 10.1093/ofid/ofu040

In this study, we describe obesity trends and concurrent demographic changes from 1990 to 2012 in the nationally representative Swiss HIV Cohort Study (SHCS), which currently follows more than 8000 active patients [18]. We also investigate the contribution of demographics, HIV-related factors, and the most commonly used ART combinations to body mass index (BMI) change after 1 and 4 years of ART in 1601 participants who started a first ART regimen after January 1, 1998. This study represents the most comprehensive longitudinal BMI analysis undertaken in HIV+ persons.

METHODS

Study Participants

Participants included HIV+ persons, aged ≥ 16 years who were followed in the SHCS (www.shcs.ch) [18]. The study was approved by local ethics committees. All participants provided written informed consent.

We present 2 main types of analyses: first, a population-based descriptive analysis of all SHCS patients with at least 1 available BMI from 1990 to 2012 (Figure 1; Supplementary Figure 1; Supplementary Table 1); second, detailed analyses of BMI changes from 0–1 and 1–4 years after starting ART in participants initiating a first ART regimen after January 1, 1998 (Tables 1 and 2; Supplementary Tables 2 and 3; Supplementary Figure 2). To limit confounding, pregnant females and patients with incident cancer or acquired immune deficiency syndrome (AIDS)-defining events after ART start were excluded. We also excluded participants with missing CD4 (+120/–30 days at ART start) or BMI information (+120/–120 days at ART start and at 1 and 4 years thereafter), those with ≥ 62 days of ART interruption, and injection drug users (IDUs), due to low numbers, increased rates of dropout, and missing data. A common reason for missing BMI information was ART initiation before SHCS enrollment.

Definitions and Measures

Body mass index (kg/m^2) was stratified into <18.5 (underweight), 18.5–24.9 (normal), 25–29.9 (overweight), and ≥ 30 (obese), without modification for Asians [19]. Hepatitis C coinfection was defined as detectable hepatitis C virus (HCV) RNA. Smoking was stratified into ever, never, and smoking cessation during follow-up. xTC refers to ART containing either 3TC (lamivudine) or FTC (emtricitabine).

Statistical Analysis

Categorical variables were compared with χ^2 tests, and continuous variables were assessed with non-parametric methods (Kruskal-Wallis equality-of-populations rank test or tests for trend over calendar year, whichever was applicable). We performed bi- and multivariable linear regression analyses to investigate the effects of HIV transmission groups, age, CD4 nadir,

smoking, HCV coinfection, and ART agents on BMI after ART initiation, presented as mean BMI changes (95% confidence intervals [CIs]). Antiretroviral agents are recorded with start and stop dates in the SHCS, and ART exposure was assessed at every follow-up visit.

Assumptions underlying these analyses were verified in scatter diagrams. In exploratory analyses, BMI trajectories after ART start were typically biphasic, with an initial rapid BMI gain corresponding approximately to the first year, and a smaller BMI gain during years 1–4 of ART. Therefore, subsequent detailed analyses were performed separately for years 0–1 and 1–4 of ART. Multivariable linear regression models for BMI change during year 1 were adjusted for BMI at ART start, HIV transmission group, age per 10 years, ethnicity (white, black, Asian, other), CD4 nadir (0–99, 10–199, 200–349, >350 cells/ μL), smoking (never, ever, smoking cessation), and ART regimen. During year 1–4 of ART, additional adjustments were for BMI after 1 year of ART and pegylated interferon treatment. Antiretroviral treatment exposure was considered in 3 ways: most frequent ART regimens (Table 2; Supplementary Table 2), nucleoside reverse-transcriptase inhibitor (NRTI) backbones (Supplementary Table 3), and third agents (Supplementary Table 3), each defined as being administered during $\geq 50\%$ of the respective time periods (years 0–1 and 1–4). Antiretroviral treatment regimens with <50 person-years of exposure were summarized in an “other” category.

Based on multivariable linear regression analyses, we made standardized predictions of mean BMI changes [kg/m^2 per year] for different HIV transmission categories (men who have sex with men [MSM], male heterosexual, female heterosexual), for different ethnicities (white, black, Asian), and different age groups (30–40, 41–50, 50+ years). For predictions, we fixed the remaining variables CD4 at 200–350 cells/ μL , smoking status at never smoking, and baseline BMI at $22 \text{ kg}/\text{m}^2$. Interactions between BMI changes and ART, transmission groups, and ethnicity were analyzed with a likelihood ratio test. We performed sensitivity analyses adjusting for calendar periods (2003–2005, 2006–2008, and 2009 and after). All analyses were done using Stata (version 13.1; StataCorp, College Station, TX).

RESULTS

Population BMI Trends, 1990–2012

The BMI distribution in the entire SHCS population stratified by calendar year is shown in Figure 1 and Supplementary Figure 1, respectively. From 1990 to 2012, the percentage of normal weight and underweight participants decreased. Median BMI and the percentage of obese and overweight participants increased (Figure 1; Supplementary Table 1). In 2012, the median BMI was $24 \text{ kg}/\text{m}^2$ (interquartile range, 22–27), and 57% (95% CI, 56%–58%) of the population were normal weight, 4.3% (3.9–4.7) were underweight, 29% (28–30) were overweight, and 9.3% (8.6–9.9)

Trends of population BMI categories

Fig. 1. Longitudinal trends of population body mass index (BMI) categories and median BMI trajectory, entire Swiss HIV Cohort Study population, 1990–2012. Note: Confidence intervals are omitted for visual clarity. Abbreviations: AIDS, acquired immune deficiency syndrome; IDU, injection drug user; ART, antiretroviral therapy.

were obese. From 1990 to 2012, the percentage of white participants ($P < .001$), IDUs ($P < .001$), and participants with AIDS-defining illnesses decreased ($P < .001$). The percentage of

women ($P = .03$), participants on ART ($P < .001$), the median CD4 cell count at ART initiation ($P < .001$), and the median age of participants increased ($P < .001$).

Table 1. Baseline Characteristics of 1601 SHCS Participants Who Started a First ART Regimen After January 1, 1998

	All	MSM*	Heterosexual male	Heterosexual female	P-value*
Participants, n (%)	1601 (100)	892 (56)	390 (24)	319 (10)	
Age, median years (IQR)	40 (34–47)	40 (34–45)	44 (36–53)	37 (32–45)	<0.001
Ethnicity					
White, n (%)	1280 (80)	808 (91)	315 (81)	157 (49)	<0.001
Black, n (%)	181 (11)	10 (1)	65 (17)	106 (33)	
Asian, n (%)	83 (5)	38 (4)	4 (1)	41 (13)	
Other, n (%)	57 (4)	36 (4)	6 (2)	15 (5)	
Smoking ever, n (%)	613 (38)	377 (42)	149 (38)	87 (27)	<0.001
HCV coinfection, n (%)	21 (1)	7 (1)	9 (2)	5 (2)	0.08
CD4 nadir, cells/μL, median (IQR)	217 (131–289)	235 (161–305)	199 (103–271)	194 (93–265)	<0.001
HIV-RNA at start of ART, log ₁₀ copies/mL	4.8 (4.2–5.4)	4.9 (4.3–5.3)	4.9 (4.2–5.5)	4.7 (4.0–5.3)	0.04

Abbreviations: ART, antiretroviral therapy; HIV, human immunodeficiency virus; IQR, interquartile range; MSM, men who have sex with men; SD, standard deviation; SHCS, Swiss HIV Cohort Study.

* MSM are compared with heterosexual males and females.

Table 2. Bi- and Multivariable Linear Regression of BMI Changes During Year 0–1 and Years 1–4 of ART Among 1601 SHCS Participants Who Started a First ART Regimen After January 1, 1998

Covariables	Year 0-1 of ART				Years 1–4 of ART			
	Coefficient Bivariable models (95% CI) ^a	P Value	Coefficient Multivariable Models (95% CI) ^b	P Value	Coefficient Bivariable Models (95% CI) ^c	P Value	Coefficient Multivariable Models (95% CI) ^b	P Value
Baseline BMI ^d	-0.09 (-.11 to .07)	<.001	-0.09 (-.11 to -.06)	<.001	-0.02 (-.03 to -.01)	<.001	-0.01 (-.02 to -.00)	.002
Delta BMI change, first year of ART	–	–	–	–	-0.05 (-.07 to -.03)	<.001	-0.06 (-.07 to -.04)	<.001
HIV transmission group								
MSM	1	–	1	–	1	–	1	–
Het male	0.46 (.24 to .68)	<.001	0.20 (-.02 to .42)	.07	0.06 (-.02 to 0.13)	.14	0.02 (-.05 to .10)	.53
Het female	0.18 (-.06 to .41)	.14	0.07 (-.18 to .32)	.58	0.05 (-.03 to .13)	.24	-0.03 (-.11 to .06)	.52
Age per 10 years ^e	0.25 (.16 to .34)	<.001	0.15 (.06 to .24)	.002	0.01 (-.02 to .04)	.35	0.02 (-.01 to .05)	.14
Ethnicity								
White	1	–	1	–	1	–	1	–
Black	0.04 (-.25 to .33)	.80	-0.05 (-.36 to .26)	.74	0.26 (.16 to .35)	<.001	0.28 (.16 to .37)	<.001
Asian	-0.60 (-1.0 to -.18)	.005	-0.79 (-1.2 to -.39)	<.001	-0.01 (-.15 to .13)	.87	0.01 (-.13 to .15)	.88
Other	-0.44 (-.93 to .05)	.08	-0.25 (-.71 to .21)	.29	-0.01 (-.17 to .15)	.90	-0.03 (-.19 to .13)	.71
CD4 nadir								
0–99 cells/μL	1.73 (1.45 to 2.02)	<.001	1.64 (1.4 to 1.9)	<.001	0.40 (.14 to .66)	.002	0.44 (.19 to .70)	.001
100–199 cells/μL	0.50 (.24 to .76)	<.001	0.46 (.19 to .72)	.001	-0.04 (-.16 to .07)	.44	0.05 (-.07 to .17)	.40
200–349 cells/μL	-0.00 (-.21 to .21)	.99	-0.02 (-.23 to .19)	.82	0.04 (-.03 to .11)	.28	0.07 (-.00 to .14)	.05
≥350 cells/μL	1	–	1	–	1	–	1	–
Smoking, ever	-0.46 (-.65 to -.27)	<.001	-0.29 (-.47 to -.11)	.002	-0.04 (-.10 to .02)	.20	–	–
Smoking cessation	-0.11 (-.78 to .56)	.75	–	–	0.15 (.03 to .26)	.01	0.16 (.04 to .27)	.006
HCV coinfection	-0.73 (-1.5 to .06)	.07	–	–	-0.26 (-.46 to -.06)	.01	–	–
Peginf	0.56 (-3.1 to 4.2)	.76	–	–	-0.72 (-1.1 to -.37)	<.001	-0.71 (-1.0 to -.37)	<.001
Most frequent ART regimens								
TDF, xTC, EFV	1	–	1	–	1	–	1	–
ABC, xTC, EFV	0.27 (-.20 to .75)	.26	0.21 (-.23 to .64)	.35	-0.01 (-.16 to .15)	.95	-0.01 (-.16 to .14)	.89
ABC, xTC, LPV	0.51 (-0.05 to 1.1)	.08	0.22 (-.30 to .74)	.41	0.14 (-.07 to .35)	.21	0.15 (-.06 to .36)	.16
ABC, xTC, ATV, RTV	0.15 (-0.50 to .80)	.66	0.19 (-.41 to .79)	.53	0.16 (-.04 to .36)	.11	0.14 (-.05 to .33)	.16
AZT, xTC, EFV	0.04 (-.30 to .39)	.81	-0.13 (-.45 to .20)	.44	-0.16 (-.28 to -.04)	.01	-0.17 (-.29 to -.05)	.006
AZT, xTC, LPV	0.54 (.19 to .89)	.003	0.29 (-.04 to .62)	.08	-0.16 (-.30 to -.02)	.03	-0.12 (-.25 to .02)	.09
AZT, xTC, NFV	0.27 (-.27 to .80)	.33	-0.09 (-.59 to .41)	.73	-0.25 (-.46 to -.03)	.02	-0.22 (-.43 to -.01)	.04
TDF, xTC, LPV	0.45 (.10 to .80)	.01	0.30 (-.03 to .62)	.08	0.08 (-.07 to .23)	.30	0.06 (-.08 to .21)	.38
TDF, xTC, NVP	-0.09 (-.60 to .42)	.73	0.06 (-.42 to .54)	.81	0.00 (-.14 to .14)	.97	0.03 (-.10 to .16)	.65

Table 2 continued.

Covariables	Year 0-1 of ART				Years 1-4 of ART			
	Coefficient Bivariable models (95% CI) ^a	P Value	Coefficient Multivariable Models (95% CI) ^b	P Value	Coefficient Bivariable Models (95% CI) ^c	P Value	Coefficient Multivariable Models (95% CI) ^b	P Value
TDF, xTC, ATV, RTV	0.04 (-.30 to .39)	.80	0.12 (-.20 to .44)	.45	0.01 (-.11 to .13)	.89	0.06 (-.05 to .17)	.30
Other ^f	0.27 (-.01 to .55)	.06	0.14 (-.12 to .40)	.29	-0.06 (-.14 to .03)	.17	-0.04 (-.12 to .04)	.36

Abbreviations: ABC, abacavir; ART, antiretroviral therapy; ATV, atazanavir; AZT, zidovudine; BMI, body mass index; CI, confidence interval; EFV, efavirenz; HCV, hepatitis C virus; Het, heterosexual; LPV, lopinavir; NFV, nelfinavir; NRTI, nucleoside reverse-transcriptase inhibitor; NVP, nevirapine; Other, patients with no backbone or no third drug for 50% of the time or patients with 3 class regimens; Peginf, pegylated interferon; RAL, raltegravir; RTV, ritonavir; SHCS, Swiss HIV Cohort Study; TDF, tenofovir; xTC, lamivudine or emtricitabine.

^a All covariables of the bivariable model were adjusted for baseline BMI.

^b Multivariable models were adjusted for all variables listed.

^c All covariables of the bivariable model were adjusted for BMI after 1 year of ART.

^d Baseline BMI at start of ART and BMI after 1 year of ART, respectively.

^e Age at baseline (January 1, 1998 or at registration in the SHCS, whichever is the later) and after 1 year of ART.

^f Contains all ART regimens with <50 person-years of exposure.

BMI Change After ART Initiation

From January 1, 1998 to December 31, 2012, 5415 SHCS participants with MSM or heterosexual HIV transmission started a first ART regimen. Stringent inclusion criteria resulted in a substantial reduction of participants (Supplementary Figure 2). Subsequent analyses are based on 1601 participants (Table 1; Supplementary Table 2), 6250 person-years of follow-up, and 4803 BMI measurements. Median age at ART start was 40 years, 80% were white, and 19% were female. Body mass index change after ART initiation was biphasic; the mean BMI change during year 0-1 of ART was 0.92 kg/m² per year (95% CI, .83-1.0), and during years 1-4 was 0.31 (0.29-0.34) kg/m² per year. The mean interval between BMI determinations was 0.99 years (range, 0.43-1.5 years) between baseline and year 1 after ART start, and 2.9 years (1.7-4.2) between years 1 and 4.

Body Mass Index Change, Year 0-1 After ART Start

In the final, multivariable adjusted model, there was a trend towards larger BMI gain in heterosexual males compared with MSM. Compared with whites, annualized BMI change was not different in black and other ethnicities, but smaller in Asians (-0.79 [95% CI, -1.2 to -.39] kg/m²; *P* = .001). Body mass index change was associated with older age (0.15 [0.06-0.24] kg/m² per 10 years older; *P* = .002). Compared to CD4 nadir >350 cells/μL, a CD4 nadir of 0-99 and 100-199 cells/μL had the largest effect on BMI change (1.64 [1.4-1.9] kg/m² per year; *P* < .001 and 0.46 [0.19-0.71] kg/m² per year; *P* = .001, respectively). Smoking was associated with a BMI decrease (-0.29 [-0.47 to 0.11] kg/m² per year; *P* = .002). Body mass index change was similar with the ten most commonly prescribed ART regimens. Body mass index change was also similar for different NRTI backbones and third drugs, except for

raltegravir, which was associated with a BMI change of 1.0 ([0.17-1.8] kg/m² per year; *P* = .018), compared with efavirenz (Supplementary Table 3). These multivariable associations remained unchanged after adjustment for calendar period. No significant interactions were detected between BMI changes and ART, transmission groups, and ethnicity.

Body Mass Index Changes, Years 1-4 After ART Start

In the final, multivariable adjusted model, BMI change was similar in heterosexual males (0.02 [95% CI, -.05 to 0.10] kg/m² per year; *P* = .53) and females (-0.03 [-0.11 to 0.06] kg/m² per year; *P* = .52) compared with MSM. No age effect on BMI change was identified during years 1-4 (0.02 [-0.01 to 0.05] kg/m² per year; *P* = .14). Body mass index gain was larger in black compared with white participants (0.28 [0.16-0.37] kg/m² per year; *P* < .001). Body mass index change was also associated with CD4 nadir 0-99 cells/μL (0.44 [0.19-0.70] kg/m² per year; *P* = .001) compared to CD4 nadir >350 cells/μL, with smoking cessation (0.16 [0.04-0.27] kg/m² per year; *P* = .006) and with pegylated interferon (-0.71 [-1.0 to -0.37] kg/m² per year; *P* < .001). Compared to calendar period 1998-2002, BMI change was similar in 2003-2005 (*P* = .57), but it increased in 2006-2008 (0.12 [0.03-0.21] kg/m²; *P* = .008) and in 2009 and after (0.19 [0.09-0.28] kg/m² per year; *P* < .001). No significant interactions were detected between BMI changes and ART, transmission groups, and ethnicity. Body mass index change was similar for the 10 most commonly prescribed ART regimens (Table 2). As regards NRTIs and third agents (Supplementary Table 3), compared with tenofovir/xTC and efavirenz, zidovudine was associated with a smaller BMI increase, in combination with either efavirenz/xTC (-0.17 [-0.29 to -0.05] kg/m² per year; *P* = .006) or with nelfinavir/

xTC (-0.22 [-0.43 to -0.01] kg/m^2 per year; $P = .04$). The NRTI backbones zidovudine/abacavir/xTC, zidovudine/xTC, and d4T/xTC were associated with a BMI decrease when comparing them with tenofovir/xTC (-0.20 [-0.32 to -0.08], 0 – $.20$ [-0.28 to -0.13], and -0.35 [-0.67 to -0.04] kg/m^2 per year, respectively). There was a larger BMI increase with atazanavir/ritonavir compared with efavirenz ($P = .03$) (Supplementary Table 3).

The effects of transmission category, ethnicity, and age groups are further illustrated in Figure 2, which shows predicted BMI changes during years 0–1 and 1–4 of ART. The BMI increase was biphasic in white patients and black women, and the age effect was restricted to year 0–1 of ART.

DISCUSSION

This study has 3 major findings; first, obesity rates in the SHCS have been increasing since 1995 in the setting of demographic changes, earlier ART start, and more widespread population ART coverage; second, BMI increase after ART initiation typically was biphasic, and the BMI increase in year 0–1 was as large as the increase in years 1–4 combined and was related most notably to the CD4 nadir; and third, we found little evidence that the individual ART regimen selected is a major driver of the extent of BMI change after ART start.

We describe a number of changes in demographics and in HIV management that may be partially responsible for the increasing obesity prevalence in the entire SHCS population over time, including an aging population, fewer IDU, initiation of ART at higher CD4 counts, and increasingly complete ART coverage. Injection drug use has been associated with lower BMI, more weight loss, and less weight gain after ART start, compared with other HIV+ persons [20], but not in all studies [11]. Before ART start, BMI typically declines with advanced HIV infection [21] and may predict survival and progression to AIDS [22]. In contrast, earlier ART start in recent years may prevent opportunistic complications, wasting, and the associated weight loss. Successful ART has produced an aging HIV+ population that is in much better health [23]. Advancing age is an important contributor to BMI in the general population [14, 15, 17, 24–26]. Increasing obesity rates have previously been recorded in HIV+ populations [11, 13, 23, 27], and the percentages of normal weight, underweight and overweight persons in the SHCS in 2012 was very similar to the percentages reported in the Swiss general population in 2012 [28].

Our study represents the most comprehensive assessment of longitudinal BMI change after ART start to date. In detailed analyses, we found BMI change after ART initiation to be a biphasic process that included a mean increase during the first year of ART that was as large as the mean increase during the 3 subsequent years combined. A biphasic BMI behavior has not previously been described; it likely represents a rapid re-gain of

weight lost during untreated HIV infection [6, 10], perhaps similar to the return of plasma lipid levels to preinfection levels after ART start [29]. The biphasic BMI increase resembles the biphasic CD4+ lymphocyte increase after starting ART, which is initially rapid and followed by a second phase of slower CD4 increase [30]. We observed a biphasic BMI increase after ART start in white participants and in black women; there were limited numbers of patients of other ethnicities in our study and CIs were wide.

The largest contributor to BMI increase was the CD4 nadir. A larger degree of weight loss before ART that may occur with profound immunosuppression presumably correlates with a larger degree of weight re-gain after ART start. The BMI effect of a CD4 nadir < 100 cells/ μL persisted into years 1–4 of ART. An effect of the CD4 nadir on weight gain during the first [31] and the first 2 years [20] of ART has been previously reported. Contrary to our expectations, smoking and advancing age had no effect on BMI behavior during years 1–4 of ART, whereas smoking cessation was associated with larger BMI gain, consistent with data from the general population [32].

We found a limited contribution of the selected ART regimen to BMI change. Potential differences between individual drugs were not apparent when the BMI effect of commonly used ART combinations was examined during prolonged exposure (years 1–4). Our findings extend previous reports including a randomized study (422 participants; median follow-up, 5 years) in which median BMI increase did not differ with protease inhibitor (PI) vs non-NRTI (NNRTI) treatment, even though individual PIs and NNRTIs were not compared [33]. In AIDS Clinical Trials Group (ACTG) Study A5142 (753 participants), the median BMI increase did not differ between treatment arms at 96 weeks [34]. A5142 compared lopinavir/ritonavir vs efavirenz vs both, and stavudine vs tenofovir vs zidovudine. In ACTG A5224s, a larger mean BMI gain was noted at 96 weeks in patients randomized to atazanavir/ritonavir ($n = 109$) compared with efavirenz ($n = 94$) [35]. In an observational study of 681 patients, PI treatment was associated with greater weight gain than NNRTI treatment after 2 years of ART, but individual PIs and NNRTIs were not assessed [20].

Zidovudine-containing regimens were associated with smaller BMI increases in the SHCS compared with other regimens. This result is consistent with the well recorded, sustained effect of thymidine analogs on peripheral fat loss [7, 36, 37] and suggests that lipoatrophy may result in an attenuated BMI gain, as previously reported [10]. The increased BMI gain in our study in more recent calendar periods may partially be related to little use of thymidine analogs [9]. We note that 2 studies conducted during 1999–2002 and 1999–2003, respectively, reported no longitudinal BMI increase in HIV+ persons [38, 39]. Possible explanations for this include much less widespread ART use during the early ART era and, if ART was given, it typically included thymidine analogs.

Fig. 2. Adjusted predicted annualized body mass index (BMI) changes during years 0–1 and years 1–4 of ART start. Separate predictions of BMI changes/year are presented for human immunodeficiency virus transmission category, gender, ethnicity, and age groups. Results are based on multivariable regression models adjusted for transmission category, ethnicity, age group, CD4 categories, and smoking status. For predictions, we fixed the remaining variables CD4 at 200–350, never smoking, and baseline BMI of 22 kg/m². Abbreviations: hetero, heterosexual; MSM, men who have sex with men.

Strengths of this study include longitudinal data collection in an established, large observational study. Due to the prospective design of the SHCS, we were able to control for important cofactors. Limitations include that information on diet and certain psychiatric comedications potentially associated with weight gain are not yet systematically captured; alcohol use and physical activity has been recorded since 2009 and was not considered in the present study. Moreover, the SHCS does not collect information on poverty, an important social determinant of BMI change.

In conclusion, increasing obesity rates in the SHCS population have occurred at the same time as trends towards restoration of health and normal aging in the setting of increasingly widespread population ART coverage. Ethnicity and immune suppression (CD4 nadir) had important effects on BMI behavior after ART start, but there was no clear evidence that frequently used ART regimens differ in their influence on BMI change during 4 years of follow-up. Similar to the general population, HIV+ patients should be motivated to consider a healthy lifestyle including diet, exercise, and behavioral modifications.

Author Contributions

P. E. T. and M. I. designed the study. B. L. analyzed the data. B. H. and M. I. wrote the first draft, and B. H., M. I., B. L., and P. E. T. wrote the final version of the manuscript. All investigators contributed to data collection and interpretation of the data, reviewed drafts of the manuscript, and approved the final manuscript.

Supplementary Data

Supplementary material is available online at *Open Forum Infectious Diseases* (<http://OpenForumInfectiousDiseases.oxfordjournals.org/>).

Acknowledgments

We thank all involved physicians, study nurses, and, most importantly, participants of the SHCS. The members of the Swiss HIV Cohort Study are as follows: Aubert V, Barth J, Battegay M, Bernasconi E, Böni J, Bucher HC, Burton-Jeangros C, Calmy A, Cavassini M, Egger M, Elzi L, Fehr J, Felley J, Furrer H (Chairman of the Clinical and Laboratory Committee), Fux CA, Gorgievski M, Günthard H (President of the SHCS), Haerry D (deputy of "Positive Council"), Hasse B, Hirsch HH, Hösli I, Kahlert C, Kaiser L, Keiser O, Klimkait T, Kouyou R, Kovari H, Ledergerber B, Martinetti G, Martinez de Tejada B, Metzner K, Müller N, Nadal D, Pantaleo G, Rauch A (Chairman of the Scientific Board), Regenass S, Rickenbach M (Head of Data Center), Rudin C (Chairman of the Mother & Child Substudy), Schöni-Affolter F, Schmid P, Schultz D, Schüpbach J, Speck R, Staehelin C, Tarr P, Telenti A, Trkola A, Vernazza P, Weber R, Yerly S.

Financial support. This study was financed within the framework of the Swiss HIV Cohort Study (Study no. 627), supported by the Swiss National Science Foundation (grant no. 134277).

Potential conflicts of interest. B. H. has received travel grants from Essex Chemicals, Wyeth, Astra Zeneca, and Janssen. B. L. has received travel grants, grants, or honoraria from Abbott, Aventis, Bristol-Myers Squibb, Gilead, GlaxoSmithKline, Merck Sharp & Dohme, Roche, and Tibotec.

E. B. has received travel grants, grants, and honoraria from Abbott, BMS, Boehringer Ingelheim, Gilead Sciences, Janssen, MSD, and ViiV. A. C. received travel grants from Boehringer Ingelheim and received unrestricted educational grants from Janssen Cilag, Gilead, MSD, ViiV, BMS, and AbbVie. P. E. T.'s institution has received advisory fees from MSD and honoraria from ViiV. All authors have submitted the ICMJE Form for Disclosure of Potential Conflicts of Interest. Conflicts that the editors consider relevant to the content of the manuscript have been disclosed.

References

- Freiberg MS, Chang CC, Kuller LH, et al. HIV infection and the risk of acute myocardial infarction. *JAMA Intern Med* **2013**; 173:614–22.
- Reis JP, Loria CM, Lewis CE, et al. Association between duration of overall and abdominal obesity beginning in young adulthood and coronary artery calcification in middle age. *JAMA* **2013**; 310:280–8.
- Global Burden of Metabolic Risk Factors for Chronic Diseases Collaboration (BMI Mediated Effects). Metabolic mediators of the effects of body-mass index, overweight, and obesity on coronary heart disease and stroke: a pooled analysis of 97 prospective cohorts with 1.8 million participants. *Lancet* **2014**; 383:970–83.
- Flegal KM, Kit BK, Orpana H, Graubard BI. Association of all-cause mortality with overweight and obesity using standard body mass index categories: a systematic review and meta-analysis. *JAMA* **2013**; 309:71–82.
- Carr A, Samaras K, Burton S, et al. A syndrome of peripheral lipodystrophy, hyperlipidaemia and insulin resistance in patients receiving HIV protease inhibitors. *AIDS* **1998**; 12:F51–8.
- Kotler DP, Rosenbaum K, Wang J, Pierson RN. Studies of body composition and fat distribution in HIV-infected and control subjects. *J Acquir Immune Defic Syndr Hum Retrovirol* **1999**; 20:228–37.
- Bernasconi E, Boubaker K, Junghans C, et al. Abnormalities of body fat distribution in HIV-infected persons treated with antiretroviral drugs: The Swiss HIV Cohort Study. *J Acquir Immune Defic Syndr* **2002**; 31:50–5.
- Bacchetti P, Gripshover B, Grunfeld C, et al. Fat distribution in men with HIV infection. *J Acquir Immune Defic Syndr* **2005**; 40:121–31.
- Nguyen A, Calmy A, Schiffer V, et al. Lipodystrophy and weight changes: data from the Swiss HIV Cohort Study, 2000–2006. *HIV Med* **2008**; 9:142–50.
- Brown TT, Chu H, Wang Z, et al. Longitudinal increases in waist circumference are associated with HIV-serostatus, independent of antiretroviral therapy. *AIDS* **2007**; 21:1731–8.
- Amorosa V, Synnestvedt M, Gross R, et al. A tale of 2 epidemics: the intersection between obesity and HIV infection in Philadelphia. *J Acquir Immune Defic Syndr* **2005**; 39:557–61.
- Shor-Posner G, Campa A, Zhang G, et al. When obesity is desirable: a longitudinal study of the Miami HIV-1-infected drug abusers (MIDAS) cohort. *J Acquir Immune Defic Syndr* **2000**; 23:81–8.
- Crum-Cianflone N, Tejjidor R, Medina S, et al. Obesity among patients with HIV: the latest epidemic. *AIDS Patient Care STDS* **2008**; 22(12):925–30.
- Lewis CE, Jacobs DR Jr, McCreath H, et al. Weight gain continues in the 1990s: 10-year trends in weight and overweight from the CARDIA study. Coronary Artery Risk Development in Young Adults. *Am J Epidemiol* **2000**; 151:1172–81.
- Clarke P, O'Malley PM, Johnston LD, Schulenberg JE. Social disparities in BMI trajectories across adulthood by gender, race/ethnicity and lifetime socio-economic position: 1986–2004. *Int J Epidemiol* **2009**; 38:499–509.
- Falutz J. HIV infection, body composition changes and related metabolic complications: contributing factors and evolving management strategies. *Curr Opin Clin Nutr Metab Care* **2011**; 14:255–60.
- Flegal KM, Carroll MD, Kit BK, Ogden CL. Prevalence of obesity and trends in the distribution of body mass index among US adults, 1999–2010. *JAMA* **2012**; 307:491–7.
- Schoeni-Affolter F, Ledergerber B, Rickenbach M, et al. Cohort profile: the Swiss HIV Cohort study. *Int J Epidemiol* **2010**; 39:1179–89.

19. WHO Expert Consultation, et al. Appropriate body-mass index for Asian populations and its implications for policy and intervention strategies. *Lancet* **2004**; 363:157–63.
20. Tate T, Willig AL, Willig JH, et al. HIV infection and obesity: where did all the wasting go? *Antivir Ther*. **2012**; 17:1281–9.
21. Maas JJ, Dukers N, Krol A, et al. Body mass index course in asymptomatic HIV-infected homosexual men and the predictive value of a decrease of body mass index for progression to AIDS. *J Acquir Immune Defic Syndr Hum Retrovirology* **1998**; 19:254–9.
22. Palenicek JP, Graham NM, He YD, et al. Weight loss prior to clinical AIDS as a predictor of survival. Multicenter AIDS Cohort Study Investigators. *J Acquir Immune Defic Syndr Hum Retrovirology* **1995**; 10:366–73.
23. Crum-Cianflone N, Roediger MP, Eberly L, et al. Increasing rates of obesity among HIV-infected persons during the HIV epidemic. *PLoS One* **2010**; 5:e10106.
24. Hankinson AL, Daviglius ML, Bouchard C, et al. Maintaining a high physical activity level over 20 years and weight gain. *JAMA* **2010**; 304:2603–10.
25. Rissanen A, Heliovaara M, Aromaa A. Overweight and anthropometric changes in adulthood: a prospective study of 17,000 Finns. *Int J Obes* **1988**; 12:391–401.
26. Williamson DF, Kahn HS, Remington PL, Anda RF. The 10-year incidence of overweight and major weight gain in US adults. *Arch Intern Med* **1990**; 150:665–72.
27. Boodram B, Plankey MW, Cox C, et al. Prevalence and correlates of elevated body mass index among HIV-positive and HIV-negative women in the Women's Interagency HIV Study. *AIDS Patient Care STDS* **2009**; 23:1009–16.
28. Swiss Health Survey 2012 of the Swiss Federal Office of Statistics. Available at: http://www.bfs.admin.ch/bfs/portal/de/index/themen/14/01/new/nip_detail.html?gnpID=2013-523. Accessed 10 February 2014.
29. Riddler SA, Smit E, Cole SR, et al. Impact of HIV infection and HAART on serum lipids in men. *JAMA* **2003**; 289:2978–82.
30. Kaufmann GR, Perrin L, Pantaleo G, et al. CD4 T-lymphocyte recovery in individuals with advanced HIV-1 infection receiving potent antiretroviral therapy for 4 years: the Swiss HIV Cohort Study. *Arch Intern Med* **2003**; 163:2187–95.
31. Lakey W, Yang LY, Yancy W, et al. Short communication: from wasting to obesity: initial antiretroviral therapy and weight gain in HIV-infected persons. *AIDS Res Hum Retroviruses* **2013**; 29:435–40.
32. Flegal KM, Troiano RP, Pamuk ER, et al. The influence of smoking cessation on the prevalence of overweight in the United States. *New Engl J Med* **1995**; 333:1165–70.
33. Shlay JC, Bartsch G, Peng G, et al. Long-term body composition and metabolic changes in antiretroviral naive persons randomized to protease inhibitor-, nonnucleoside reverse transcriptase inhibitor-, or protease inhibitor plus nonnucleoside reverse transcriptase inhibitor-based strategy. *J Acquir Immune Defic Syndr* **2007**; 44:506–17.
34. Haubrich RH, Riddler SA, DiRienzo AG, et al. Metabolic outcomes in a randomized trial of nucleoside, nonnucleoside and protease inhibitor-sparing regimens for initial HIV treatment. *AIDS* **2009**; 23:1109–18.
35. McComsey GA, Kitch D, Sax PE, et al. Peripheral and central fat changes in subjects randomized to abacavir-lamivudine or tenofovir-emtricitabine with atazanavir-ritonavir or efavirenz: ACTG Study A5224s. *Clin Infect Dis* **2011**; 53:185–96.
36. Brinkman K, Smeitink JA, Romijn JA, Reiss P. Mitochondrial toxicity induced by nucleoside-analogue reverse-transcriptase inhibitors is a key factor in the pathogenesis of antiretroviral-therapy-related lipodystrophy. *Lancet* **1999**; 354:1112–5.
37. Grunfeld C, Saag M, Cofrancesco J Jr, et al. Regional adipose tissue measured by MRI over 5 years in HIV-infected and control participants indicates persistence of HIV-associated lipodystrophy. *AIDS* **2010**; 24:1717–26.
38. Tien PC, Cole SR, Williams CM, et al. Incidence of lipodystrophy and lipo-hypertrophy in the women's interagency HIV study. *J Acquir Immune Defic Syndr* **2003**; 34:461–6.
39. Brown T, Wang Z, Chu H, et al. Longitudinal anthropometric changes in HIV-infected and HIV-uninfected men. *J Acquir Immune Defic Syndr* **2006**; 43:356–62.