HIV/AIDS Glossary

Last updated: 22 November 2004
Sources: Essential Drugs and Medicines Policy Department (EDM), Policy, Access and Rational Use (PAR), and Quality Assurance & Safety: Medicines, WHO; UNAIDS; and the US Department of Health and Human Services.
Websites: http://www.aids120.com/00/0renshi/gainian/200363013300.htm;
Chinese added by Yaw-Tsong Lee

ABACAVIR (ABC) ABACAVIR硫酸盐
A nucleoside reverse transcriptase inhibitor antiretroviral medicine used in HIV infection with at least two other antiretroviral medicines.
ACQUIRED IMMUNODEFICIENCY SYNDROME (AIDS) 人免疫缺陷病毒
The most severe manifestation of infection with the human immunodeficiency virus (HIV). The Centers for Disease Control and Prevention (CDC) lists numerous opportunistic infections and neoplasms肿瘤 (cancers) that, in the presence of HIV infection, constitute an AIDS diagnosis. There are also instances of presumptive diagnoses when a person's HIV status is unknown or not sought. This was especially true before 1985 when there was no HIV-antibody test艾滋病病毒抗体检测. In 1993, CDC expanded the criteria for an AIDS diagnosis to include CD4+ T-cell count at or below 200 cells per microlitre in the presence of HIV infection. In persons (aged 5 and older) with normally functioning immune systems, CD4+ T-cell counts usually range from 500 to 1500 cells per microlitre. Persons living with AIDS often have infections of the lungs, brain, eyes and other organs, and frequently suffer debilitating weight loss, diarrhoea, and a type of cancer called Kaposi's sarcoma. Since AIDS is a syndrome, it is incorrect to refer to it as the AIDS virus.
See HIV DISEASE, OPPORTUNISTIC INFECTIONS, AIDS WASTING SYNDROME.

ACICLOVIR阿昔洛韦片
Antiviral medicine used to treat the symptoms of herpes simplex virus infection, herpes zoster virus (shingles带状疱症), and disseminated varicella zoster virus (chicken pox水痘) in immunocompromised patients.

ACUTE HIV INFECTION急性期感染 HIV
The four-to-seven week period of rapid viral replication immediately following exposure. The number of virions病毒颗粒produced during primary infection is similar to that produced during several subsequent years of established, asymptomatic infection. An estimated 30–60 per cent of individuals with primary HIV infection develop an acute syndrome characterized by fever, malaise, lymphadenopathy, pharyngitis, headache, myalgia, and sometimes rash. Following primary infection, seroconversion and a broad HIV-1 specific immune response occur, usually within 30 to 50 days. It was previously thought that HIV was relatively dormant during this phase. However, it is now known that, during the time of primary infection, high levels of plasma HIV RNA can be documented.

ADHERENCE
The extent to which a patient takes his/her medication according to the prescribed schedule (also referred to as 'compliance').

AFFECTED COMMUNITY
Persons living with HIV and AIDS, and other related individuals including their families, friends, and advocates whose lives are directly influenced by HIV infection and its physical, psychological, and sociological ramifications.

AIDS CARRIER病毒携带者
Any person living with HIV/AIDS. This term is stigmatizing and offensive to many people living with HIV/AIDS. It is also incorrect; the effective agent is HIV.

AIDS-DEFINING ILLNESS愛滋病界定疾病
Any of a series of health conditions that are considered, in isolation or in combination with others, to be indicative of the development of AIDS. Those conditions occur at a late stage of HIV infection. Quite often, it is only at this particular stage that many individuals discover that they are infected by HIV. Such conditions may be grouped in four categories: opportunistic infections; brain and nerve diseases; certain cancers; and AIDS wasting syndrome.

AIDS DEMENTIA COMPLEX (ADC) 艾滋病痴呆复合症
Disturbance in brain function that is thought to be due to HIV infection in the brain. ADC may impair a person's ability to function in social or work settings.

AIDS DRUGS
An online database service of the US National Library of Medicine, with information about drugs undergoing testing against AIDS, AIDS-related complex, and related opportunistic diseases. Internet address: http://sis.nlm.nih.gov/HIV/HIVDrugs.html.

AIDSLINE
The former online database service of the US National Library of Medicine, with citations and abstracts covering the published scientific and medical literature on AIDS and related topics, now incorporated into MEDLINE. Free MEDLINE searches are available through the NLM Gateway. Internet address: http://gateway.nlm.nih.gov/gw/Cmd

AIDS MEDICINES
AIDS medicines include antiretroviral medicines, anti-infective medicines to treat or prevent opportunistic diseases, anti-cancer medicines to treat frequent malignancies in People Living with HIV/AIDS and palliative medicines to relieve pain and discomfort. The WHO Model Formulary (2002) includes comprehensive information on all HIV-related medicines contained in the WHO Model List of Essential Medicines. It presents information on the recommended use, dosage, adverse effects, contra-indications and warnings of these medicines.

AIDS-RELATED CANCERS艾滋病相关癌症
Malignancies including certain types of immune system cancers known as lymphomas, Kaposi's sarcoma, and anogenital cancers that are more common or more aggressive in persons living with HIV/AIDS. HIV, or the immune suppression it induces, appears to play a role in the development of these cancers.

AIDS-RELATED COMPLEX (ARC) 艾滋病相关综合征
A variety of symptoms and signs found in some persons living with HIV. These may include recurrent fevers, unexplained weight loss, swollen lymph nodes, diarrhoea, herpes, hairy leukoplakia, and/or fungus infection of the mouth and throat. Also more accurately described as symptomatic HIV infection. More specifically, a variety of symptoms that appear to be related to HIV infection. They include an unexplained, chronic deficiency of white blood cells (leukopenia) or a poorly functioning lymphatic system with swelling of the lymph nodes (lymphadenopathy) lasting for more than 3 months without the opportunistic infections required for a diagnosis of AIDS.
See AIDS WASTING SYNDROME.

AIDS SERVICE ORGANIZATION (ASO) 艾滋病服务组织
A health association, support agency, or other service involved in the prevention and treatment of AIDS.

AIDSTRIALS
An online database service of the US National Library of Medicine, with information about clinical trials of agents (e.g. drugs) under evaluation against HIV infection, AIDS, and related opportunistic diseases. Internet address: http://sis.nlm.nih.gov/HIV/HIVClinical.html
AIDS WASTING SYNDROME艾滋消瘦症候群
A set of symptoms, none of which is of particularly critical significance per se, but which together suggest a deterioration of the general condition of a person that could not be explained by any concurrent illness or disorder other than an HIV infection; involves involuntary weight loss of 10 per cent of baseline body weight plus either chronic diarrhoea (two loose stools per day for more than 30 days) or chronic weakness and documented fever (for 30 days or more, intermittent or constant).

AMPHOTERICIN B两性霉素B
A drug used to treat life-threatening fungal infections. It is used in conjunction with flucytosine氟胞嘧啶to treat cryptococcal meningitis and systemic candidiasis. Close medical supervision throughout treatment and initial test dose are required.

ANERGIC低反应性, 无变应性的
(Of the immune system) unable to mount a response against particles or substances that usually cause a reaction.

ANTIBIOTIC OR ANTIBACTERIAL MEDICINES
Drugs used to kill or inhibit the growth of bacteria such as antituberculosis and antileprosy medicines. A rational approach to the selection of an antibiotic is recommended to avoid increasing bacterial resistance. Duration of therapy, dosage and route of administration depend on site, type and severity of infection and response.

ANTIBODIES抗体
Molecules in the blood or secretory fluids that tag, destroy, or neutralize bacteria, viruses, or other harmful toxins (see antigen). They are members of a class of proteins known as immunoglobulins, which are produced and secreted by B lymphocytes in response to stimulation by antigens. An antibody is specific to an antigen.

ANTIFUNGAL MEDICINE抗菌剂
Drug used to kill or inhibit the growth of fungi causing infections such as aspergillosis, candidiasis, cryptococcosis, histoplasmosis, and skin and nail fungal infections. Immunocompromised patients are at particular risk of fungal infections.

ANTIGEN抗原
Any substance that antagonizes or stimulates the immune system to produce antibodies (i.e. proteins that fight antigens). Antigens are often foreign substances, such as bacteria or viruses, that invade the body.

ANTIRETROVIRAL MEDICINE 抗逆转录病毒药物
Drug used fight infection by retroviruses, such as HIV infection.

ANTIRETROVIRAL THERAPY抗逆转录病毒治疗
A treatment that uses antiretroviral medicines to suppress viral replication and improve symptoms. Effective antiretroviral therapy requires the simultaneous use of three or four antiretroviral medicines as specified in the WHO 'Guidelines for a Public Health Approach, Scaling up antiretroviral therapy in resource-limited settings' (June 2002). These guidelines are intended to support and facilitate proper management and scale-up of antiretroviral therapy, providing recommended first and second line treatment for adults and for children, reasons for changing ART, monitoring patients, side effects of ART, and specific recommendations for certain patient subgroups.

ANTITUBERCULOSIS MEDICINES
At least 30 per cent of patients who are infected with HIV will also develop active tuberculosis. The six antituberculosis drugs, isoniazid, rifampicin, pyrazinamide, streptomycin, (which are bactericidal) ethambutol and thioacetazone (which are bacteriostatic) are used in various combinations as part of WHO recommended treatment regimens. Directly Observed Treatment, Short-course (DOTS) therapy which lasts for six or eight months, given under direct observation is one of the most important components of the WHO strategy against tuberculosis.

ANTIVIRAL MEDICINES
Drugs that destroy a virus or suppress its replication (i.e. reproduction), such as Herpes Simplex Virus (HSV), Herpes Zoster Virus, Cytomegalovirus (CMV).

APOPTOSIS凋亡, 是细胞死亡的机制之一
'Cellular suicide', also known as programmed cell death细胞程序性死亡. HIV may induce apoptosis in both infected and uninfected immune system cells. Normally when CD4+ T cells mature in the thymus gland胸腺, a small proportion of these cells are unable to distinguish self from non-self. Because these cells would otherwise attack the body's own tissues, they receive a biochemical signal from other cells that results in apoptosis.
See TUMOUR NECROSIS FACTOR.

APPROVED DRUG批准药物
Any registered or licensed drug, or any drug having marketing authorization.

ASYMPTOMATIC无症状性
Without symptoms. Usually used in the HIV/AIDS literature to describe a person who has a positive reaction to one of several tests for HIV antibodies but who shows no clinical symptoms of the disease.

AZT齐多夫定
See ZIDOVUDINE.

B LYMPHOCYTES (B CELLS) B淋巴细胞
One of the two major classes of lymphocytes, B lymphocytes are blood cells of the immune system, derived from the bone marrow and spleen, and involved in the production of antibodies. During infections, these cells are transformed into plasma cells that produce large quantities of antibodies directed at specific pathogens. When antibodies bind to foreign proteins, such as those that occur naturally on the surfaces of bacteria, they mark the foreign cells for consumption by other cells of the immune system. This transformation occurs through interactions with various types of T cells and other components of the immune system. In persons living with AIDS, the functional ability of both the B and the T lymphocytes is damaged, with the T lymphocytes being the principal site of infection by HIV.

BEHAVIOURAL SURVEILLANCE
Surveys of HIV-related behaviour involve asking a sample of people about their sexual and, sometimes, their drug-injecting behaviour. The sample may be restricted to a certain age group, and to men or women.

B.I.D
Latin abbreviation meaning twice a day; refers to how often pills or other forms of medication are to be taken.

BIOEQUIVALENCE生物等效性
Two pharmaceutical products are bioequivalent if they are pharmaceutically equivalent and their bioavailability (rate and extent of availability), after administration in the same molar dose, are similar to such a degree that their effects can be expected to be essentially the same.

BODY FLUIDS体液
Any fluid in the human body, such as blood, urine, saliva (spit), sputum, tears, semen, mother's milk, or vaginal secretions. Confusion about the body fluids that can transmit HIV is a common cause of misunderstanding and fear about HIV, and continues to cause discrimination against people living with HIV/AIDS. Always explain which body fluids contain HIV in sufficient concentration to be implicated in HIV transmission (e.g. blood, semen, pre-ejaculate, vaginal fluids, and breast milk). HIV cannot be transmitted through body fluids such as saliva, sweat, tears or urine.

BRAND NAME DRUG品牌药
Drugs may carry a brand name (also called a proprietary name or trade name, which is marked with ® for 'Registered'). This is given by the manufacturer and is used for promotion and sales.

BREAKTHROUGH INFECTION突破感染
An infection, caused by the infectious agent the vaccine is designed to protect against, that occurs during the course of a vaccine trial. These infections may be caused by exposure to the infectious agent before the vaccine has taken effect, or before all doses of the vaccine have been given.

CANDIDA念珠菌
Genus of yeast-like fungi commonly found in the normal flora of the mouth, skin, intestinal tract, and vagina, which can become clinically infectious in immunocompromised persons.
See CANDIDIASIS, FUNGUS, THRUSH.

CANDIDIASIS生殖器念珠菌病
An infection with a yeast-like fungus of the genus Candida, generally Candida albicans. It most commonly involves the skin (dermatocandidiasis), oral mucosa (thrush), respiratory tract (bronchocandidiasis), and vagina (vaginal candidiasis, formerly called monilia). Candidiasis of the oesophagus, trachea, bronchi, or lungs is an indicator disease for AIDS. Oral or recurrent vaginal candida infection is an early sign of immune system deterioration.
See OPPORTUNISITC INFECTIONS; THRUSH.

CARCINOGEN致癌物
Any cancer-producing substance.

CDC疾病预防控制中心
See CENTERS FOR DISEASE CONTROL AND PREVENTION.

CD4 (T4) or CD4+ CELLS
1. A type of T cell involved in protecting against viral, fungal and protozoal infections. These cells normally orchestrate the immune response, signalling other cells in the immune system to perform their special functions. Also known as T helper cells.
2. HIV's preferred targets are cells that have a docking molecule called 'cluster designation 4' (CD4) on their surfaces. Cells with this molecule are known as CD4-positive (or CD4+) cells. Destruction of CD4+ lymphocytes is the major cause of the immunodeficiency observed in AIDS, and decreasing CD4+ lymphocyte levels appear to be the best indicator for developing opportunistic infections. Although CD4 counts fall, the total T cell level remains fairly constant through the course of HIV disease, due to a concomitant increase in the CD8+ cells. The ratio of CD4+ to CD8+ cells is therefore an important measure of disease progression.
See CD8 (T8) CELLS; IMMUNODEFICIENCY.

CD4 PERCENT
The percentage of all lymphocytes淋巴细胞 (including B cells, CD4 cells, and CD8 cells) that are CD4 cells. The normal value is 35 to 40 per cent.

CD8 (T8) CELLS
A protein embedded in the cell surface of suppressor T lymphocytes抑制性T细胞. Also called cytotoxic T cells细胞毒性T淋巴细胞. Some CD8 cells recognize and kill cancerous cells and those infected by intracellular pathogens (some bacteria, viruses and mycoplasma). These cells are called cytotoxic T lymphocytes.

CDC NATIONAL PREVENTION INFORMATION NETWORK
The US National Prevention Information Network (NPIN) is a national reference, referral and distribution service for information on HIV/AIDS, sexually transmitted infections and tuberculosis, sponsored by the Centers for Disease Control and Prevention (CDC). All of the NPIN's services are designed to facilitate sharing of information and resources among people working in HIV, sexually transmitted infections, and tuberculosis prevention, treatment, and support services. NPIN staff serves a diverse network of people who work in international, national, state, and local settings.

CENTERS FOR DISEASE CONTROL AND PREVENTION (CDC)
The US Department for Health and Human Services agency with the mission to promote health and quality of life by preventing and controlling disease, injury, and disability. The CDC operates 11 Centers including the National Center for HIV, STD, and TB Prevention. CDC assesses the status and characteristics of the HIV epidemic and conducts epidemiologic, laboratory, and surveillance investigations.

CHANCROID软下疳
An acute, sexually transmitted, infectious disease of the genitalia caused by Haemophilus ducreyi. Characterized by one or more painful pustular lesions that may rupture to form suppurative ulcers; there may be regional lymphadenopathy. The lesion appears after an incubation period of three-to-five days and may facilitate the transmission of HIV.

CHLAMYDIA TRACHOMATIS沙眼衣原体
The most common sexually transmitted bacterial species of the genus Chlamydia that infects the reproductive system. In a 1998 National Institute of Allergy and Infectious Diseases (NIAID) press release, Chlamydia was reported to be the most common sexually transmitted pathogen in the United States of America. Chlamydia infection is frequently asymptomatic (i.e. shows no symptoms), but, if left untreated, can cause sterility in women.

CLADES HIV分化枝
The different sub-types亚型of HIV.

CMV (CYTOMEGALOVIRUS) 巨细胞病毒
A virus of the herpes virus疱疹病毒family, which is present as a silent infection in most people. CMV often becomes re-activated in people with advanced immunosuppression (with CD4 counts of less than 50), and can cause disease in many parts of the body, especially the eyes, throat and colon. Several treatments are available.

COFACTORS辅助因素, 辅助因子
1. Substances, microorganisms, or characteristics of individuals that may influence the progression of a disease or the likelihood of becoming ill.
2. A substance, such as a metallic ion or coenzyme, that must be associated with an enzyme in order for the enzyme to function.
3. A situation or activity that may increase a person's susceptibility to AIDS. Examples of cofactors are: other infections, drug and alcohol use, poor nutrition, genetic factors, and stress. In HIV immunology, the concept of cofactors is being expanded and new cofactors have been identified. A recent example is the discovery of the interaction of CXCR4 (fusin) and CD4 to facilitate entry of HIV into cells.

COMBINATION THERAPY联合疗法
(For HIV infection or AIDS.) Two or more drugs or treatments used together to achieve optimum results against infection or disease. For treatment of HIV, a minimum of three antiretrovirals is recommended. Combination therapy may offer advantages over single-drug therapies by being more effective in decreasing viral load. An example of combination therapy would be the use of two nucleoside analogue drugs (such as lamivudine and zidovudine; see entries for these drugs) plus either a protease inhibitor or a non-nucleoside reverse transcription inhibitor.

COMBIVIR双汰芝
A combined pill containing zidovudine齐多夫定and lamivudine拉咪呋啶that was USFDA-approved in 1997 for the treatment of HIV infection in adults and adolescents 12 years of age or older.

COMPLIANCE
The extent to which a patient takes his/her medication according to the prescribed schedule; synonymous with 'adherence'.

COSPONSORS
The Joint United Nations Programme on HIV/AIDS (UNAIDS) has the following eight Cosponsors: the United Nations Children's Fund (UNICEF), the World Food Programme (WFP), the United Nations Development Programme (UNDP), the United Nations Population Fund (UNFPA), the United Nations Office on Drugs and Crime (UNODC), the International Labour Organization (ILO), the United Nations Educational, Scientific and Cultural Organization (UNESCO), the World Health Organization (WHO) and the World Bank. UNAIDS builds on each member's strengths and promotes collective action against HIV/AIDS.

CO-TRIMOXAZOLE增效磺胺甲基异恶唑(SULFAMETHOXAZOLE + TRIMETHOPRIM)
An antibiotic used to prevent and treat Pneumocystis carinii pneumonia肺孢子虫肺炎(PCP) as well as many other infections.

CRIS国家反应信息系统
Acronym for Country Response Information System. Developed by UNAIDS, CRIS will provide partners in the global response to HIV/AIDS with a user-friendly system consisting of an indicator database, a programmatic database, a research inventory database and other important information. The indicator database will provide countries with a tool for reporting on national follow-up to the UNGASS Declaration of Commitment on HIV/AIDS. The country-level CRIS will be complemented by a Global Response Information Database (GRID), which will support strategic analysis, knowledge-based policy formulation and subsequent programming.

CYTOKINE细胞因子
A soluble, hormone-like protein, produced by white blood cells, that acts as a messenger between cells. Cytokines can stimulate or inhibit the growth and activity of various immune cells. Cytokines are essential for a coordinated immune response and can also be used as immunologic adjuvants免疫佐剂. HIV replication (HIV复制)is regulated by a delicate balance among the body's own cytokines. By altering that balance, one can influence the replication of the virus in the test tube and potentially even in the body. See also INTERLEUKINS白细胞介素; TUMOUR NECROSIS FACTOR肿瘤坏死因子.

CYTOMEGALOVIRUS (CMV) 巨细胞病毒
A herpes virus that is a common cause of opportunistic diseases in persons with AIDS and other persons with immune suppression. While CMV can infect most organs of the body, persons with AIDS are most susceptible to CMV retinitis (disease of the eye) and colitis (disease of the colon).

CYTOMEGALOVIRUS (CMV) RETINITIS巨细胞病毒性视网膜炎
Most adults in the US have been infected by cytomegalovirus, although the virus usually does not cause disease in healthy people. Because the virus remains in the body for life, it can cause disease if the immune system becomes severely damaged by disease or suppressed by drugs. CMV retinitis is an eye disease common among persons who are living with HIV. Without treatment, persons with CMV retinitis can lose their vision. CMV infection can affect both eyes and is the most common cause of blindness among persons with AIDS.

CYTOPENIA血球细胞缺乏症
Low production of cells from the bone marrow.

DALYs按伤残所调整的生命年限指标
Disability-adjusted life years. A measure of burden of disease in a population obtained by combining 'years of life lost' (YLLs) and 'years lived with disability' (YLDs).

DIARRHOEA腹泻
Uncontrolled, loose and frequent bowel movements. In the US, almost all persons living with AIDS develop diarrhoea at some time in the course of their disease. Severe or prolonged diarrhoea can lead to weight loss and malnutrition. The excessive loss of fluid that may occur with AIDS-related diarrhoea can be life threatening. There are many possible causes of diarrhoea in persons who have AIDS. The most common infectious organisms causing AIDS-related diarrhoea include cytomegalovirus (see CMV); the parasites Cryptosporidium隐孢子虫, Microsporidia小孢子虫, and Giardia lamblia兰布尔吉亚尔氏鞭毛虫，亦称肠吉亚尔氏鞭毛虫; and the bacteria Mycobacterium avium鸟分枝杆菌and Mycobacterium intracellulare胞内鸟型分枝杆菌. Other bacteria and parasites that cause diarrhoeal symptoms in otherwise healthy people may cause more severe, prolonged, or recurrent diarrhoea in persons with HIV or AIDS.
See GIARDIASIS; MICROSPORIDIOSIS; MYCOBACTERIUM AVIUM COMPLEX (MAC).

DIDANOSINE (ddI) 去羟肌苷
A nucleoside reverse transcriptase inhibitor核苷类逆转录酶抑制剂antiretroviral medicine used in HIV infection with at least two other antiretroviral medicines.

DOUBLE-BLIND TRIAL双盲法试验
A clinical trial in which neither the participants nor the researchers know who is receiving which drug or drug dose.

DRUG REGULATORY AUTHORITY药物管制当局
A national body that administers the full spectrum of drug regulatory activities, including at least all of the following functions:

marketing authorization of new products and variation of existing products

quality control laboratory testing

adverse drug reaction monitoring

provision of drug information and promotion of rational drug use

good manufacturing practice (GMP) 优良生产规范inspections and licensing of manufacturers, wholesalers and distribution channels

enforcement operations

monitoring of drug utilization.

DRUG RESISTANCE药物耐受, 耐药
The ability of some disease-causing microorganisms, such as bacteria, viruses, and mycoplasma支原体, to adapt themselves, to grow, and to multiply even in the presence of drugs that usually kill them.

DYSPLASIA发育不全
Any abnormal development of tissues or organs. In pathology, alteration in size, shape and organization of adult cells.

DYSPNEA呼吸困难
Difficult or laboured breathing.

EFAVIRENZ (EFV or EFZ) 依非韦伦,施多宁
A non-nucleoside reverse transcriptase inhibitor非核 类逆转录 抑制剂for combination use with at least two other antiretroviral drugs for adults and children with HIV infection. Contraindicated in pregnancy; substitute nevirapine for efavirenz in pregnant women or women for whom effective contraception cannot be assured.

EFFICACY
(Of a drug or treatment). The maximum ability of a drug or treatment to produce a result, regardless of dosage. A drug passes efficacy trials if it is effective at the dose tested and against the illness for which it is prescribed. In the procedure mandated by the FDA, Phase II clinical trials, gauge efficacy, and Phase III trials confirm it.

ELISA酶免疫吸附试验
Acronym for enzyme-linked immunosorbent assay. A type of enzyme immunoassay (EIA) to determine the presence of antibodies to HIV in the blood or oral fluids. Repeatedly reactive (i.e. two or more) ELISA test results should be validated with an independent supplemental test of high specificity. In the US, the validation test used most often is the Western blot test.

EPIDEMIC流行病
A disease that spreads rapidly through a demographic segment of the human population, such as everyone in a given geographic area; a military base, or similar population unit; or everyone of a certain age or sex, such as the children or women of a region. Epidemic diseases can be spread from person to person or from a contaminated source such as food or water.

EPIDEMIOLOGY流行病学
The branch of medical science that deals with the study of incidence, distribution and control of a disease in a population.

ESSENTIAL DRUGS
Essential medicines (as defined by the WHO Expert Committee on the Selection and Use of Essential Medicines) are those that satisfy the priority health care needs of the population. They are selected with due regard to public health relevance, evidence on efficacy and safety, and comparative cost-effectiveness. Essential medicines are intended to be available within the context of functioning health systems at all times in adequate amounts, in the appropriate dosage forms, with assured quality and adequate information, and at a price the individual and the community can afford. The implementation of the concept of essential medicines is intended to be flexible and adaptable to many different situations; exactly which medicines are regarded as essential remains a national responsibility.

EXCIPIENT赋形剂
An inactive substance that serves as the vehicle or medium for a drug or other active substance.

FLUCONAZOLE氟康唑
An antifungal drug used to treat thrush (candidiasis), cryptococcal meningitis隐球菌性脑膜炎, and other fungal infections.

FUNCTIONAL ANTIBODY功能性抗体
An antibody that binds to an antigen and has an effect. For example, neutralizing antibodies inactivate HIV or prevent it from infecting other cells.
GENDER and SEX
The term 'sex' refers to biologically determined differences, whereas the term 'gender' refers to differences in social roles and relations between men and women. Gender roles are learned through socialization and vary widely within and between cultures. Gender roles are also affected by age, class, race, ethnicity and religion, as well as by geographical, economic and political environments.

GENERIC DRUGS通用药品,通常是指不受专利保护的药品
All drugs carry a generic name—an INN (International Non-proprietary Name國際性之非私屬名稱)—which is the official name given to the molecule/medicine.

GLOBAL FUND TO FIGHT AIDS, TUBERCULOSIS AND MALARIA (GFATM)
全球艾滋病、结核和疟疾基金
The Global Fund to Fight AIDS, Tuberculosis and Malaria, established in 2001, is an independent public-private partnership. It is the largest global fund in the health domain, with over US$2 billion currently committed. The purpose of the Global Fund is to attract, manage and disburse additional resources to make a sustainable and significant contribution to mitigate the impact caused by HIV/AIDS, tuberculosis and malaria in countries in need, while contributing to poverty reduction as part of the Millennium Development Goals (see below).

GIPA让艾滋病病毒感染者及受艾滋病影响的人们更大程度地参与
Acronym for the 'greater involvement of people living with HIV/AIDS'. In 1994, 42 countries prevailed upon the Paris AIDS Summit to include the Greater Involvement of People Living with HIV/AIDS Principle (GIPA) in its final declaration. Click here for UNAIDS publications on the topic of GIPA.

GONORRHOEA淋病
An infection caused by Neisseria gonorrhoeae (bacteria from the family Neisseriaceae containing gram-negative cocci). Although gonorrhoea is considered primarily a sexually transmitted infection, it can also be transmitted to newborns during the birth process.

HAART高效抗逆转录病毒治疗
See HIGHLY ACTIVE ANTIRETROVIRAL THERAPY.

HERPES VIRUSES疱疹病毒
A group of viruses that includes herpes simplex type 1 (HSV-1), herpes simplex type 2 (HSV-2), cytomegalovirus (CMV), Epstein-Barr virus EB病毒(EBV), varicella zoster virus水痘－带状疱疹病毒(VZV), human herpes virus type 6 (HHV-6), and HHV-8, a herpes virus associated with Kaposi's sarcoma.

HERPES SIMPLEX VIRUS单纯疱疹病毒I (HSV-I)
A virus that causes cold sores or fever blisters on the mouth or around the eyes, and can be transmitted to the genital region. Stress, trauma, other infections, or suppression of the immune system can reactivate the latent virus.
HERPES SIMPLEX VIRUS II (HSV-II)
A virus causing painful sores of the anus or genitals that may lie dormant in nerve tissue. It can be reactivated to produce the symptoms. HSV-II may be transmitted to a neonate (newborn child) during birth from an infected mother, causing retardation and/or other serious complications. HSV-II is a precursor of cervical cancer.

HERPES VARICELLA ZOSTER VIRUS (VZV) 带状疱疹病毒
The varicella virus causes chicken pox in children and may reappear in adults as herpes zoster. Also called shingles, herpes zoster consists of very painful blisters on the skin that follow nerve pathways.

HIGH-RISK GROUPS/GROUPS WITH HIGH-RISK BEHAVIOUR
These terms should be used with caution as they can increase stigma and discrimination. They may also lull people who don't identify with such groups into a false sense of security. 'High-risk group' also implies that the risk is contained within the group whereas, in fact, all social groups are interrelated. It is often more accurate to refer directly to 'sex without a condom', unprotected sex', 'needle-sharing', or 'sharing injecting equipment', rather than to generalize by saying 'high-risk group'.

HIGHLY ACTIVE ANTIRETROVIRAL THERAPY (HAART) 高效抗逆转录病毒治疗
The name given to treatment regimens recommended by leading HIV experts to aggressively suppress viral replication and progress of HIV disease. More recently, a new drug has been developed to prevent the virus from entering the cell. The usual HAART regimen combines three or more different drugs such as two nucleoside reverse transcriptase inhibitors and a protease inhibitor, two NRTIs and a non-nucleoside reverse transcriptase inhibitor or other combinations. These treatment regimens have been shown to reduce the amount of virus so that it becomes undetectable in a patient's blood. (See http://www.aidsinfo.nih.gov/, a service of the US Department of Health and Human Services.)

HIPC INITIATIVE重债穷国债务倡议
The Heavily Indebted Poor Countries Initiative is a tool for increasing the funds that countries have available, and for ensuring that they are channelled to core human development priorities, such as basic health care. The HIPC initiative, created in 1996 by the World Bank and further enhanced in 1999, has already helped some of the poorest nations in the world free up precious resources for human development that would otherwise have been spent on servicing debt. Fully funded and implemented, the enhanced HIPC initiative has the potential to be an even more powerful tool for helping countries devote more resources to combating infectious disease.

HIV-1
See HUMAN IMMUNODEFICIENCY VIRUS TYPE 1.

HIV-2
See HUMAN IMMUNODEFICIENCY VIRUS TYPE 2.

HIV DISEASE
During the initial infection with HIV, when the virus comes in contact with the mucosal surface, and finds susceptible T cells, the first site at which there is truly massive production of the virus in lymphoid tissue. This leads to a burst of massive viremia with wide dissemination of the virus to lymphoid organs. The resulting immune response to suppress the virus is only partially successful and some virus escapes. Eventually, this results in high viral turnover that leads to destruction of the immune system. HIV disease is, therefore, characterized by a gradual deterioration of immune functions. During the course of infection, crucial immune cells, called CD4+ T cells, are disabled and killed, and their numbers progressively decline.
See ACQUIRED IMMUNODEFICIENCY SYMDROMES; HUMAN IMMUNODEFICIENCY VIRUS TYPE 1.

HIV INCIDENCE
HIV incidence (sometimes referred to as cumulative incidence) is the proportion of people who have become infected with HIV during a specified period of time. UNAIDS normally refers to the number of people (of all ages) or children (0–14) who have become infected during the past year.

HIV-INFECTED
As distinct from HIV-positive (which can sometimes be a false positive test result, especially in infants of up to 18 months of age), the term HIV-infected is usually used to indicate that evidence of HIV has been found via a blood or tissue test.

HIV-NEGATIVE
Showing no evidence of infection with HIV (e.g. absence of antibodies against HIV) in a blood or tissue test. Synonymous with seronegative血清阴性.

HIV-POSITIVE
Showing indications of infection with HIV (e.g. presence of antibodies against HIV) on a test of blood or tissue. Synonymous with seropositive血清中人类 免疫缺乏病毒呈阳性者. Test may occasionally show false positive results.

HIV PREVALENCE
Usually given as a percentage, HIV prevalence quantifies the proportion of individuals in a population who have HIV at a specific point in time. UNAIDS normally reports HIV prevalence among adults, aged 15–49.

HIV-RELATED TUBERCULOSIS
See TUBERCULOSIS.

HIV SET POINT稳定值
The rate of virus replication that stabilizes and remains at a particular level in each individual after the period of primary infection.

HIV VIRAL LOAD病毒载量
See VIRAL LOAD TEST.

HORIZONTAL TRANSMISSION水平传播
HOSPICE CARE 临终关怀
HUMAN IMMUNODEFICIENCY VIRUS (HIV) 人免疫缺陷病毒
The virus that weakens the immune system, ultimately leading to AIDS. Since HIV means 'human immunodeficiency virus', it is redundant to refer to the HIV virus.

HUMAN IMMUNODEFICIENCY VIRUS TYPE 1 (HIV-1)
The retrovirus isolated and recognized as the etiologic (i.e. causing or contributing to the cause of a disease) agent of AIDS. HIV-1 is classified as a lentivirus in a subgroup of retroviruses. Most viruses and all bacteria, plants, and animals have genetic codes made up of DNA, which uses RNA to build specific proteins. The genetic material of a retrovirus such as HIV is the RNA itself. HIV inserts its own RNA into the host cell's DNA, preventing the host cell from carrying out its natural functions and turning it into an HIV factory.
See LENTIVIRUS; RETROVIRUS.

HUMAN IMMUNODEFICIENCY VIRUS TYPE 2 (HIV-2)
A virus closely related to HIV-1 that has also been found to cause AIDS. It was first isolated in West Africa. Although HIV-1 and HIV-2 are similar in their viral structure, modes of transmission, and resulting opportunistic infections, they have differed in their geographical patterns of infection.

IAEN
Acronym for the International AIDS Economic Network.

IAVI
Acronym for the International AIDS Vaccine Initiative.

IAWG
Acronym for the Interagency Working Group.

ICASO
Acronym for the International Council of AIDS Service Organizations.

IDA
Acronym for the International Development Association.

IDU注射毒品滥用者
Acronym for 'injecting drug user'.

IEC
Acronym for 'information, education and communication'.

IMMUNE DEFICIENCY免疫缺陷
A breakdown or inability of certain parts of the immune system to function, thus making a person susceptible to certain diseases that they would not ordinarily develop.

IMMUNE RESPONSE免疫应答, 即机体对抗原刺激的特异性反应
The activity of the immune system against foreign substances.

IMMUNE SYSTEM免疫系统
The body's complicated natural defence against disruption caused by invading foreign agents (e.g. microbes, viruses). There are two aspects of the immune system's response to disease: innate and acquired. The innate part of the response is mobilized very quickly in response to infection and does not depend on recognizing specific proteins or antigens foreign to an individual's normal tissue. It includes complement, macrophages, dendritic cells, and granulocytes. The acquired, or learned, immune response arises when dendritic cells and macrophages present pieces of antigen to lymphocytes, which are genetically programmed to recognize very specific amino acid sequences. The ultimate result is the creation of cloned populations of antibody-producing B cells and cytotoxic T lymphocytes primed to respond to a unique pathogen.

IMMUNOCOMPROMISED免疫受损
Refers to an immune system in which the ability to resist or fight off infections and tumours is subnormal.

IMMUNODEFICIENCY免疫缺陷
Breakdown in immunocompetence when certain parts of the immune system no longer function. This condition makes a person more susceptible to certain diseases.

INFORMED CONSENT知情同意
The permission granted by an individual or patient undergoing any kind of intervention (such as an operation or a vaccine trial), or a participant in a research study (including medical research) after he/she has received comprehensive information about the study. This is a statement of trust between the institution performing the research procedure and the person (e.g. a patient) on whom the research procedures are to be performed. This includes, for example, the type of protection available to people considering entering a drug trial. Before entering the trial, participants must sign a consent form that contains an explanation of:

(a) why the research is being done,
(b) what the researchers want to accomplish,
(c) what will be done during the trial and for how long,
(d) what the risks associated with the trial are,
(e) what benefits can be expected from the trial,
(f) what other treatments are available, and
(g) the participant's right to leave the trial at any time.

Informed consent also pertains to situations where certain tests need to be performed.
See CLINICAL TRIAL.

INJECTING DRUG USERS (IDUs) 静脉注射毒品滥用者
This term is preferable to drug addicts, which is seen as derogatory, often resulting in alienation rather than creating the trust and respect required when dealing with those who inject drugs.

INN (International Non-proprietary Name)國際性之非私屬名稱 See Generic Drugs
IOE
Acronym for the International Organization for Employers.

IOM
Acronym for the International Organization for Migration.

IPAA
Acronym for the International Partnership against AIDS in Africa.

IPPF
Acronym for the International Planned Parenthood Federation.

ISONIAZID (INH) 异烟肼
A medicine used as part of a combination to treat tuberculosis. INH is also used alone to prevent tuberculosis in people who have been exposed. The chief toxic effect involves the liver, so people on this medicine need to have their liver enzymes checked periodically.

KAPOSI'S SARCOMA卡波西肉瘤
An AIDS-defining illness consisting of individual cancerous lesions caused by an overgrowth of blood vessels. Kaposi's sarcoma (KS) typically appears as pink or purple painless spots or nodules on the surface of the skin or oral cavity. KS also can occur internally, especially in the intestines, lymph nodes, and lungs, and in this case is life threatening. The cancer may spread and also attack the eyes. There has been considerable speculation that KS is not a spontaneous cancer but is sparked by a virus. A species of herpes virus—also referred to as Kaposi's sarcoma herpes virus (KSHV) or HHV-8—similar to the Epstein-Barr virus is currently under extensive investigation. Up to now, KS has been treated with alpha interferon, radiation therapy (outside the oral cavity), and various systemic and intralesional cancer chemotherapies.

LACCASO
Acronym for the Latin American/Caribbean Council of AIDS Service Organizations.

LAMIVUDINE (3TC) 拉米夫定
A nucleoside reverse transcriptase inhibitor antiretroviral medicine used in HIV infection with at least two other antiretroviral medicines.

LOPINAVIR洛匹那韦
A protease inhibitor antiretroviral drug used in combination with two other antiretroviral medicines.

LYMPHOID INTERSTITIAL PNEUMONITIS (LIP) 淋巴细胞性间质性肺炎
A type of pneumonia that affects 35-40 per cent of children with AIDS, which causes hardening of the lung membranes involved in absorbing oxygen. LIP is an AIDS-defining illness in children. The etiology (cause) of LIP is not clear. There is no established therapy for LIP, but the use of corticosteroids for progressive LIP has been advocated.

LYMPHOMA淋巴瘤
Cancer of the lymphoid tissues. Lymphomas are often described as being 'large cell' or 'small cell' types, cleaved or non-cleaved, or diffuse or nodular. The different types often have different prognoses (i.e. prospect of survival or recovery). Some of these lymphomas are named after the physicians who first described them (e.g. Burkitt's lymphoma, Hodgkin's disease). Lymphomas can also be referred to by the organs where they are active such as CNS lymphomas, which are in the central nervous system, and GI lymphomas, which are in the gastrointestinal tract. The types of lymphomas most commonly associated with HIV infection are called non-Hodgkin's lymphomas or B cell lymphomas. In these types of cancers, certain cells of the lymphatic system grow abnormally. They divide rapidly, growing into tumours.

MACROPHAGE巨噬细胞
A large immune cell that devours invading pathogens and other intruders. Stimulates other immune cells by presenting them with small pieces of the invader. Macrophages can harbour large quantities of HIV without being killed, acting as reservoirs of the virus.

MAP NETWORK
Acronym for Monitoring the AIDS Pandemic Network.

MAP
Acronym for the Multi-country HIV/AIDS Program for Africa, undertaken by the World Bank.

MARKETING AUTHORIZATION药品上市核准
An official document issued by the competent drug regulatory authority for the purpose of marketing or free distribution of a product after evaluation for safety, efficacy and quality. It must set out, inter alia, the name of the product, the pharmaceutical dosage form, the quantitative formula (including excipients) per unit dose (using INNs or national generic names where they exist), the shelf-life and storage conditions, and packaging characteristics. It specifies the information on which authorization is based (e.g. "The product(s) must conform with all the details provided in your application and as modified in subsequent correspondence"). It also contains the product information approved for health professionals and the public, the sales category, the name and address of the holder of the authorization, and the period of validity of the authorization.

Once a product has been given marketing authorization, it is included on a list of authorized products—the register—and is often said to be 'registered' or to 'have registration'. Market authorization may occasionally also be referred to as a licence or product licence. See the WHO's manual for drug regulatory authorities on marketing authorization of pharmaceutical products with special reference to multisource (generic) products.

MICROBICIDE生物杀灭剂
An agent (e.g. a chemical or antibiotic) that destroys microbes. New research is being carried out to evaluate the use of rectal and vaginal microbicides to inhibit the transmission of sexually transmitted infections, including HIV.

MERG监测和评价咨商小组
See MONITORING AND EVALUATION REFERENCE GROUP.

MONITORING AND EVALUATION REFERENCE GROUP
Established by UNAIDS, the Monitoring and Evaluation Reference Group (MERG) has a broad membership of national, bilateral agency and independent evaluation expertise, enabling it to assist in the harmonization of M&E approaches among collaborating organizations and in the development of effective M&E methods of the response to the epidemic.

MSM和男人发生性关系的男人
Acronym for 'men who have sex with men'. See the related UNAIDS Technical Update, 'AIDS and men who have sex with men'.

MTCT母婴传播
Acronym for 'mother-to-child transmission'. Click here for the complete list of UNAIDS documents on MTCT.

MULTIPLE DRUG RESISTANT TUBERCULOSIS (MDR-TB)
A strain of TB (see TUBERCULOSIS) that does not respond to two or more standard anti-TB drugs. MDR-TB usually occurs when treatment is interrupted, thus allowing organisms, in which mutations for drug resistance have occurred, to proliferate.

MYCOBACTERIUM AVIUM COMPLEX (MAC) 鸟分枝杆菌复症
1. A common opportunistic infection caused by two very similar mycobacterial organisms, Mycobacterium avium and Mycobacterium intracellulare (MAI), found in soil and dust particles.
2. A bacterial infection that can be localized (limited to a specific organ or area of the body) or disseminated throughout the body. It is a life-threatening disease, although new therapies offer promise for both prevention and treatment. MAC disease is extremely rare in persons who are not infected with HIV.

MYCOPLASMA支原体
NAC
Acronym for the National AIDS Council.

NACP
Acronym for the National AIDS Control Programme.

NAP
Acronym for the National AIDS Programme.

NAP+
Acronym for the Network of African People Living with HIV/AIDS.

NELFINAVIR (NFV) 奈非那韦
A protease inhibitor蛋白酶抑制剂antiretroviral medicine used for the treatment of HIV infection in combination with two other antiretroviral medicines.

NEUTROPENIA中性粒细胞减少症
An abnormal decrease in the number of neutrophils嗜中性白血球细胞(the most common type of white blood cells) in the blood. The decrease may be relative or absolute. Neutropenia may also be associated with HIV infection or may be drug-induced.

NEVIRAPINE (NVP) 奈韦拉平
A non-nucleoside reverse transcriptase inhibitor used in HIV infection in combination with at least two other antiretroviral drugs; used in prevention of mother-to-child transmission in HIV-infected patients.

NON-NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS (NNRTI)
 非核苷类逆转录酶抑制
A class of drugs that inhibit an enzyme used by HIV called 'reverse transcriptase'. The non-nucleoside reverse transcriptase inhibitors include efavirenz and nevirapine. They interact with a number of drugs metabolised in the liver; the dose of protease inhibitors may need to be increase when they are given with efavirenz or nevirapine. Nevirapine is associated with a high incidence of rash and occasionally fatal hepatitis. Rash is also associated with efavirenz but is usually milder. Efavirenz treatment has also been associated with an increased plasma cholesterol concentration.

NSP
Acronym for National Strategic Plan.

NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS (NRTI) 核苷类逆转录酶抑制
OPPORTUNISTIC INFECTIONS机会 性感染
Illnesses caused by various organisms, some of which usually do not cause disease in persons with healthy immune systems. Persons living with advanced HIV infection suffer opportunistic infections of the lungs, brain, eyes, and other organs. Opportunistic infections common in persons diagnosed with AIDS include Pneumocystis carinii pneumonia; Kaposi's sarcoma; cryptosporidiosis; histoplasmosis; other parasitic, viral and fungal infections; and some types of cancers.

ORPHANS
In the context of HIV/AIDS, it is preferable to say 'children orphaned by AIDS' or 'orphans and other children made vulnerable by HIV/AIDS'. Referring to these children as 'AIDS orphans' not only stigmatizes them, but also labels them as HIV-positive, which they may not necessarily be. Identifying a human being by his/her medical condition alone also shows a lack of respect for the individual.

PAFs方案加速基金
See PROGRAMME ACCELERATION FUNDS.

PAHO
See PAN AMERICAN HEALTH ORGANIZATION

PALLIATIVE CARE
Palliative care is an approach to life-threatening chronic illnesses, especially at the end of life. Palliative care combines active and compassionate therapies to comfort and support patients and their families who are living with life-ending illness. Palliative care strives to meet physical needs through pain relief and maintaining quality of life while emphasizing the patient's and family's rights to participate in informed discussion and to make choices. This patient- and family-centred approach uses the skills of interdisciplinary team members to provide a comprehensive continuum of care including spiritual and emotional needs.

PANDEMIC大流行病
A disease prevalent throughout an entire country, continent, or the whole world.
See EPIDEMIC.

PCB方案协调委员会
Acronym for the Programme Coordinating Board of UNAIDS.

PEOPLE LIVING WITH HIV/AIDS (PLWHA) 艾滋病病毒感染者及病人
With reference to those living with HIV/AIDS, it is preferable to avoid certain terms: AIDS patient should only be used in a medical context (most of the time, a person with AIDS is not in the role of patient); the term AIDS victim or AIDS sufferer implies that the individual in question is powerless, with no control over his/her life. It is preferable to use 'people living with HIV/AIDS (PLWHA)', since this reflects the fact that an infected person may continue to live well and productively for many years. Referring to PLWHA as innocent victims (which is often used to describe HIV-positive children or people who have acquired HIV medically) wrongly implies that people infected in other ways are somehow deserving of punishment. It is preferable to use PLWHA, or 'people with medically-acquired HIV', or 'children with HIV'.

PERINATAL TRANSMISSION母子感染
Transmission of a pathogen, such as HIV, from mother to baby before, during, or after the birth process. Ninety percent of children reported with AIDS acquired HIV infection from their HIV-infected mothers.

PHASE I TRIALS第 一 阶 段 试 验
Involve the initial introduction of an investigational new drug into humans. Phase I trials are closely monitored and may be conducted in patients or in healthy volunteers. The studies are designed to determine the metabolism and pharmacological actions of the drug in humans, safety, side effects associated with increasing doses and, if possible, early evidence of effectiveness. The trials also can include studies of structure-activity relationships, mechanisms of action in humans, use of the investigational drug as research tools to explore biological phenomena, or disease processes. The total number of patients included in Phase I studies varies but is generally in the range of 20 to 80. Sufficient information should be obtained in the trial to permit design of well-controlled, scientifically valid Phase II studies.

PHASE II TRIALS第 二 阶 段 试 验
Include controlled clinical studies of effectiveness of the drug for a particular indication or indications in patients with the disease or condition under study, and determination of common, short-term side effects and risks associated with the drug. Phase II studies are typically well controlled, closely monitored, and usually involve no more than several hundred patients.

PHASE III TRIALS第 三 阶 段 试 验
Expanded controlled and uncontrolled studies. They are performed after preliminary evidence of drug effectiveness has been obtained. They are intended to gather additional information about effectiveness and safety that is needed to evaluate the overall benefit-risk relationship of the drug and to provide adequate basis for physician labelling. These studies usually involve anywhere from several hundred to several thousand subjects.

PHASE IV TRIALS第 四 阶 段 试 验
Post-marketing studies, carried out after licensure of the drug. Generally, a Phase IV trial is a randomized, controlled trial that is designed to evaluate the long-term safety and efficacy of a drug for a given indication. Phase IV trials are important in evaluating AIDS drugs because many drugs for HIV infection have been given accelerated approval with small amounts of clinical data about the drugs effectiveness.

PLWHA艾滋病病毒感染者及病人
Acronym for 'people living with HIV/AIDS'.

PMTCT预防艾滋病母婴传播
Acronym for 'prevention of mother-to-child transmission'.

PNEUMOCYSTIS CARINII PNEUMONIA (PCP) 肺孢子虫肺炎
An infection of the lungs caused by Pneumocystis carinii, which is thought to belong to protozoa but may be more closely related to a fungus. P. carinii grows rapidly in the lungs of persons with AIDS and is a frequent AIDS-related cause of death. P. carinii infection may sometimes occur elsewhere in the body (skin, eye, spleen, liver, or heart). The standard treatment for persons with PCP is a combination of trimethoprim and sulfamethoxazole (TMP/SMX, also known as co-trimoxazole), dapsone, or pentamidine.

PROGRAMME ACCELERATION FUNDS (PAFs) 方案加速基金
UNAIDS provides limited funding for country-level activities. These funds are targeted to countries through the UN Theme Group on HIV/AIDS to support national activities that serve to expand the response to the HIV/AIDS epidemic. PAFs are used as catalytic funding and are complementary to funds from other partners. The planning and implementation of the projects covered by PAF is an important part of the dialogue between the Theme Group and the National AIDS Programme and/or any other national coordinating body or partner.

PROPHYLAXIS
Preventive therapy; 'primary prophylaxis' is given to at-risk individuals to prevent a first infection by, say, PCP; 'secondary prophylaxis' is given to prevent recurrent infections.

PROTEASE蛋白酶
An enzyme used by HIV to process new copies of the virus after it has reproduced; drugs specifically aimed at this enzyme are called 'protease inhibitors' (see below). Human cells also use protease enzymes, but they are different from the HIV protease.

PROTEASE INHIBITORS蛋白酶抑制剂
Antiviral drugs that act by inhibiting the virus protease enzyme, thereby preventing viral replication. Specifically, these drugs block the protease enzyme from breaking apart long strands of viral proteins to make the smaller, active HIV proteins that comprise the virion. If the larger HIV proteins are not broken apart, they cannot assemble themselves into new functional HIV particles. The protease inhibitors include amprenavir, indinavir, lopinavir, nelfinavir, ritonavir, and saquinavir. Protease inhibitors are associated with lipodystrophy and metabolic side effects.

PROTOCOL临床试验方案
The detailed plan for conducting a clinical trial. It states the trial's rationale, purpose, drug or vaccine dosages, length of study, routes of administration, who may participate (see inclusion/ exclusion criteria), and other aspects of trial design.

PROTOZOAN原虫
PSI
Acronym for Population Services International.

REDPES
Acronym for 'Red Latinoamericano y del Caribe de Planificación Estratégica' (Latin American and Caribbean Network on Strategic Planning and AIDS).

REGISTERED MEDICINE
See MARKETING AUTHORIZATION.

REPLICATION (HIV)复制
RESISTANCE耐药性
The ability of an organism, such as HIV, to overcome the inhibitory effect of a drug, such as AZT or a protease inhibitor.

RETROVIR
See ZIDOVUDINE.

RETROVIRUS反转录病毒
A type of virus that, when not infecting a cell, stores its genetic information on a single-stranded RNA molecule instead of the more usual double-stranded DNA. HIV is an example of a retrovirus. After a retrovirus penetrates a cell, it constructs a DNA version of its genes using a special enzyme called reverse transcriptase. This DNA then becomes part of the cell's genetic material.

REVERSE TRANSCRIPTASE反轉錄脢
This enzyme of HIV (and other retroviruses) converts the single-stranded viral RNA into DNA, the form in which the cell carries its genes. Some antiviral drugs approved by the FDA for the treatment of HIV infection (e.g. AZT, ddI, 3TC, d4T, and ABC) work by interfering with this stage of the viral life cycle. They are also referred to as reverse transcriptase inhibitors (RTIs).

RITONAVIR利托那韦
A protease inhibitor antiretroviral medicine used in HIV-infection, as a booster to increase effect of indinavir, lopinavir or saquinavir and in combination with two other antiretroviral medicines.

SAA
Acronym for Society on AIDS in Africa.

SAQUINAVIR (SQV) 沙奎那维
A protease inhibitor antiretroviral medicine used in HIV infection in combination with two other antiretroviral medicines and usually with low-dose ritonavir booster.

SECOND GENERATION SURVEILLANCE第二代监测
Built upon a country's existing data collection system, second generation HIV surveillance systems are designed to be adapted and modified to meet the specific needs of differing epidemics. For example, HIV surveillance in a country with a predominantly heterosexual epidemic will differ radically from surveillance in a country where HIV infection is mostly found among men who have sex with men (MSM) or injecting drug users (IDUs). This form of surveillance aims to improve the quality and diversity of information sources by developing and implementing standard and rigorous study protocols, using appropriate methods and tools.

SENTINEL SURVEILLANCE哨点监测
This form of surveillance relates to a particular group (such as men who have sex with men) or activity (such as sex work) that acts as an indicator of the presence of a disease.

SEROCONVERSION血清转化
The development of antibodies to a particular antigen. When people develop antibodies to HIV, they 'seroconvert' from antibody-negative to antibody-positive. It may take from as little as one week to several months or more after infection with HIV for antibodies to the virus to develop. After antibodies to HIV appear in the blood, a person should test positive on antibody tests.
See WINDOW PERIOD.

SEROLOGIC TEST血清鉴定
Any of a number of tests that are performed on the clear portion of blood. Often refers to a test that determines the presence of antibodies to antigens such as viruses.

SEROPREVALENCE血清阳性反应率
As related to HIV infection, the proportion of persons who have serologic (i.e. pertaining to serum) evidence of HIV infection at any given time.

SEROSTATUS血清状态
A generic term that refers to the presence/absence of antibodies in the blood. Often, the term refers to HIV antibodies.

SEXUALLY TRANSMITTED INFECTION (STI) 性传播疾病
Also called venereal disease (VD), an older public health term, or sexually transmitted diseases (STDs). Sexually transmitted infections are spread by the transfer of organisms from person to person during sexual contact. In addition to the 'traditional' STIs (syphilis and gonorrhoea), the spectrum of STIs now includes HIV, which causes AIDS; Chlamydia trachomatis; human papilloma virus (HPV); genital herpes; chancroid; genital mycoplasmas; hepatitis B; trichomoniasis; enteric infections; and ectoparasitic diseases (i.e. diseases caused by organisms that live on the outside of the host's body). The complexity and scope of STIs have increased dramatically since the 1980s; more than 20 organisms and syndromes are now recognized as belonging in this category.

SEX WORKER性工作者
This term is preferable to 'prostitute', 'whore' and 'commercial sex worker', which have negative connotations. The term 'sex worker' is non-judgemental and recognizes the fact that people sell their bodies as a means of survival, or to earn a living.

SIDA
Acronym for the Swedish International Development Agency.

SIDALAC
Acronym for 'Iniciativa regional sobre SIDA para América Latina y el Caribe'.

SURVEILLANCE监测
The ongoing and systematic collection, analysis, and interpretation of data about a disease or health condition. Collecting blood samples for the purpose of surveillance is called serosurveillance.

SWAA
Acronym for 'Society for Women and AIDS in Africa'.

STEVENS-JOHNSON SYNDROME斯-约综合征, 重症多形红斑
A severe and sometimes fatal form of erythema multiforme多形红斑that is characterized by severe skin manifestations; conjunctivitis (eye inflammation), which often results in blindness; Vincent's angina奋森咽峡炎(trench mouth); and ulceration of the genitals and anus.

SURROGATE MARKER替代标志
Something that indirectly reflects the patient's current clinical condition. For example, the number of T cells tells us something about how much damage HIV has done, but it is not a direct measure of how much virus is present.

SUSCEPTIBLE
Vulnerable or predisposed to a disease.

SYMPTOMS
Any perceptible, subjective change in the body or its functions that indicates disease or phases of disease, as reported by the patient.

SYNDROME
A group of symptoms as reported by the patient and signs as detected in an examination that together are characteristic of a specific condition.

SYPHILIS梅毒
A disease—primarily sexually transmitted—resulting from infection with the spirochete (a bacterium), Treponema pallidum. Syphilis can also be acquired in the uterus during pregnancy.

SYSTEMIC全身性
Concerning or affecting the body as a whole. A systemic therapy全身性治疗is one that the entire body is exposed to, rather than just the target tissues affected by a disease.

 T4 CELL T4细胞
(Also called T-helper cell). Antibody-triggered immune cells that seek and attack invading organisms. Macrophages summon T4 cells to the infection site. There the T4 cell reproduces and secretes its potent lymphokines淋巴因子, 也称淋巴激活素that stimulate B cell production of antibodies; signal natural killer or cytotoxic (cell-killing) T cells; and summon other macrophages to the infection site. In healthy immune systems, T4 cells are twice as common as T8 cells. If a person has AIDS, the proportion is often reversed. The virus enters T4 cells through its receptor protein and encodes its genetic information into the host cell's DNA, making T cells virtual viral factories. HIV-infected T4 cells may not die, but, rather, may cease to function. They also begin to secrete a substance known as Soluble Suppressor Factor that inhibits the functioning of even unaffected T cells.

T8 CELL T8细胞
Also called killer cells. Immune cells that shut down the immune response after it has effectively wiped out invading organisms. Sensitive to high concentrations of circulating lymphokines, T8 cells release their own lymphokines when an immune response has achieved its goal, signalling all other participants to cease their coordinated attack. A number of B lymphocytes remain in circulation in order to fend off a possible repeat attack by the invading organism. With HIV, however, the immune system's response system does not work. T4 cells are dysfunctional, lymphokines proliferate in the bloodstream, and T8 cells compound the problem by misreading the oversupply of lymphokines as meaning that the immune system has effectively eliminated the invader. So while HIV is multiplying, T8 cells are simultaneously attempting to further shut down the immune system. The stage is set for normally repressed infectious agents, such as PCP or CMV, to proliferate unhindered and to cause disease.
See CYTOTOXIC T-LYMPHOCYTE.
TASO
The AIDS Support Organisation (Uganda).

TESTOSTERONE睾酮
A male hormone (also present in females, in lower concentrations) that affects muscle mass; it can be used therapeutically in people with HIV infection to promote weight gain and improve sex drive.

THERAPEUTIC HIV VACCINE抗HIV病毒疫苗
Also called treatment vaccine. A vaccine designed to boost the immune response to HIV in persons already infected with the virus. A therapeutic vaccine is different from a preventive vaccine, which is designed to prevent a disease from becoming established in a person.

THRUSH念珠菌性口炎，又称雪口或鹅口疮
Sore patches in the mouth caused by the fungus Candida albicans白色念珠菌. Thrush is one of the most frequent early symptoms or signs of an immune disorder. The fungus commonly lives in the mouth, but only causes problems when the body's resistance is reduced either by antibiotics that have reduced the number of competitive organisms in the mouth, or by an immune deficiency such as HIV disease.
See CANDIDIASIS.
TOXOPLASMOSIS弓形虫病
A parasitic infection of the brain, caused by an organism called a protozoan原虫. Many people are infected by this bug without knowing it. Symptoms include fever, headache, confusion, seizures and, if untreated, coma. Toxoplasmosis is a risk for those with very low T cell counts. If one becomes infected, one must take medication indefinitely, to prevent the infection from recurring.

TRANSCRIPTASE转录酶
TRIPS AGREEMENT
Trade-Related Intellectual Property Rights Agreement, supervised by the World Trade Organization.

TRANSMISSION
In the context of HIV disease: HIV is spread most commonly by sexual contact with an infected partner. The virus can enter the body through the mucosal lining of the vagina, vulva, penis, rectum, or, rarely, the mouth during sex. The likelihood of transmission is increased by factors that may damage these linings, especially other sexually transmitted diseases that cause ulcers or inflammation. HIV also is spread through contact with infected blood, most often by the sharing of drug needles or syringes contaminated with minute quantities of blood containing the virus. Children can contract HIV from their infected mothers during either pregnancy or birth, or post-natally, through breast-feeding. In developed countries, HIV is now only rarely transmitted by transfusion of blood or blood products because of screening measures.

TUBERCULIN SKIN TEST (TST) 结核菌素试验
A purified protein derivative (PPD) of the tubercle bacilli, called tuberculin, is introduced into the skin by scratch, puncture, or intradermal injection皮内注射法. If a raised, red, or hard zone forms surrounding the test site, the person is said to be sensitive to tuberculin, and the test is read as positive.

TUBERCULOSIS (TB)
A bacterial infection caused by Mycobacterium tuberculosis. TB bacteria are spread by airborne droplets expelled from the lungs when a person with active TB coughs, sneezes, or speaks. Exposure to these droplets can lead to infection in the air sacs of the lungs. The immune defences of healthy people usually prevent TB infection from spreading beyond a very small area of the lungs. If the body's immune system is impaired because of infection with HIV, aging, malnutrition, or other factors, the TB bacterium may begin to spread more widely in the lungs or to other tissues. TB is seen with increasing frequency among persons infected with HIV. Most cases of TB occur in the lungs (pulmonary TB). However, the disease may also occur in the larynx, lymph nodes, brain, kidneys, or bones (extrapulmonary TB). Extrapulmonary TB infections are more common among persons living with HIV.
See MULTIDRUG RESISTANT TB.

UNIVERSAL PRECAUTIONS
A simple standard of infection control practice to be used to minimize the risk of blood-borne pathogens.

US FOOD AND DRUG ADMINISTRATION (USFDA)
The agency of the US Department of Health and Human Services responsible for ensuring the safety and effectiveness of all drugs, biologics, vaccines, and medical devices, including those used in the diagnosis, treatment, and prevention of HIV infection, AIDS, and AIDS-related opportunistic infections. The USFDA also works with the blood banking industry to safeguard the nation's blood supply.

VACCINE疫苗
A substance that contains antigenic components from an infectious organism. By stimulating an immune response—but not the disease—it protects against subsequent infection by that organism. There can be preventive vaccines (e.g. measles or mumps) as well as therapeutic (treatment) vaccines.
See THERAPEUTIC HIV VACCINE; ANTIGEN.

VAGINAL CANDIDIASIS念珠菌阴道炎
Infection of the vagina caused by the yeast-like fungus Candida (especially Candida albicans). Symptoms include, pain, itching, redness, and white patches in the vaginal wall. It can occur in all women, but is especially common in women with HIV infection. The usual treatment is a cream applied locally to the vagina. Women with HIV infection may experience frequent re-occurrence of symptoms and may require systemic medications in order to treat these symptoms successfully.
See also CANDIDIASIS.

VCT自愿咨询和检测
Acronym for 'voluntary counselling and testing'. Click here for UNAIDS publications on VCT.

VERTICAL TRANSMISSION垂直传播
Transmission of a pathogen such as HIV from mother to fetus or baby during pregnancy or birth.
See PERINATAL TRANSMISSION.

VINCENT'S ANGINA奋森咽峡炎(trench mouth坏死性溃疡性龈炎)
VIRAL BURDEN血液中所含的病毒數量
The amount of HIV in the circulating blood. Monitoring a person's viral burden is important because of the apparent correlation between the amount of virus in the blood and the severity of the disease: sicker patients generally have more virus than those with less advanced disease. A new, sensitive, rapid test—called the viral load assay for HIV-1 infection—can be used to monitor the HIV viral burden. This procedure may help clinicians to decide when to give anti-HIV therapy. It may also help investigators determine more quickly if experimental HIV therapies are effective.
See VIRAL LOAD TEST; POLYMERASE CHAIN REACTION.

VIRAL LOAD TEST
In relation to HIV: Test that measures the quantity of HIV RNA in the blood. Results are expressed as the number of copies per millilitre of blood plasma. Research indicates that viral load is a better predictor of the risk of HIV disease progression than the CD4 count. The lower the viral load the longer the time to AIDS diagnosis and the longer the survival time. Viral load testing for HIV infection is being used to determine when to initiate and/or change therapy.
See VIRAL BURDEN.

VIRUS
Organism composed mainly of nucleic acid within a protein coat, ranging in size from 100 to 2000 angstroms (unit of length; one angstrom is equal to one hundred millionth of a centimetre). When viruses enter a living plant, animal, or bacterial cell, they make use of the host cell's chemical energy and protein—and nucleic acid—synthesizing ability to replicate themselves. Nucleic acids in viruses are single stranded or double stranded, and may be DNA (deoxyribonucleic acid) 脱氧核糖核酸or RNA (ribonucleic acid) 核糖核酸. After the infected host cell makes viral components and virus particles are released, the host cell is often dissolved. Some viruses do not kill cells but transform them into a cancerous state; some cause illness and then seem to disappear, while remaining latent and later causing another, sometimes much more severe, form of disease. In humans, viruses cause—among others—measles, mumps, yellow fever, poliomyelitis, influenza, and the common cold. Some viral infections can be treated with drugs.

WAF
World AIDS Foundation.

WASTING SYNDROME
See AIDS WASTING SYNDROME.

WEF
Acronym for the World Economic Forum.

WINDOW PERIOD潜伏期
Time from infection with HIV until detectable seroconversion.

YEAST INFECTION真菌感染
See CANDIDIASIS.

ZIDOVUDINE (ZDV or AZT) 齐多夫定
A nucleoside reverse transcriptase inhibitor antiretroviral medicine, zidovudine was the first antiretroviral drug to be introduced. Used in HIV infection in combination with at least two other antiretroviral drugs, and in monotherapy of maternal-fetal HIV transmission.

PAGE
16

