

POSTER PRESENTATION

Open Access

Immunogenicity of a universal HIV-1 vaccine vectored by DNA, MVA and CHADV-63 in a Phase I/IIA clinical trial

NJ Borthwick^{1*}, T Ahmed¹, A Rose¹, U Ebrahimsa¹, A Black¹, E Hayton¹, H Yang¹, G Hancock¹, S Champion², N Frahm³, S Colloca⁴, A Nicosia⁴, A McMichael⁵, L Dorrell⁵, T Hanke¹

From AIDS Vaccine 2012
Boston, MA, USA. 9-12 September 2012

Background

The major challenge facing both antibody and T cell-eliciting vaccines against HIV-1 is the extreme variability of the HIV-1 genome: a successful vaccine has to effectively target diverse HIV-1 strains circulating in the population and then must deal with ongoing virus escape in infected individuals. To address these issues, we assembled a vaccine immunogen HIVconsv from the functionally most conserved regions (not epitopes) of the HIV-1 proteome.

Methods

A gene coding for the HIVconsv immunogen was inserted into plasmid DNA (D), modified vaccinia virus Ankara (MVA; M) and non-replicating adenovirus of a chimpanzee origin ChAdV-63 (C). Currently, combined heterologous prime-boost regimens of these vaccines, namely CM, DDDCM and DDDMC, are being evaluated in a phase I/IIa trial HIV-CORE002 in healthy HIV-1/2-negative volunteers in Oxford.

Results

Preliminary data indicate that the vaccines are well tolerated and show high immunogenicity. Following the CM regimen, vaccine-induced T cell frequencies reached a median of 5150 (range 1475 to 16495) SFU/10⁶ PMBC ex vivo one week post MVA vaccination. DNA priming increased subsequent T cell responses to ChAdV-63 vaccination (median: C 577 and DDDC 1328 SFU/10⁶ PMBC) and ELISpot responses again peaked 1 week following MVA (median 4500; range 2260-7960 SFU/10⁶ PMBC).

Matrix analyses of the participants following CM vaccination showed that T cells responded to a range of peptides across the length of HIVconsv. The CM regimen elicited IFN- γ in both CD4+ and CD8+ T cell subsets and poly-functional (IFN- γ & TNF- α) responses to HIVconsv peptides.

Conclusion

Presented data will be very much work in progress. Nevertheless, the HIVconsv vaccines have so far induced T cell responses superior to other HIV-1 vaccine candidates tested to date. ChAdV-63 is the first adenovirus of chimp origin delivering an HIV-1-derived immunogen that has reached the clinic.

The work is supported by Medical Research Council UK.

Author details

¹University of Oxford, Oxford, UK. ²University of Oxford, Human Immunology Unit, Oxford, UK. ³HIV Vaccine Trials Network, University of Washington, Seattle, USA. ⁴Okairos, Rome, Italy. ⁵Oxford University, Human Immunology Unit, Oxford, UK.

Published: 13 September 2012

doi:10.1186/1742-4690-9-S2-P118

Cite this article as: Borthwick et al.: Immunogenicity of a universal HIV-1 vaccine vectored by DNA, MVA and CHADV-63 in a Phase I/IIA clinical trial. *Retrovirology* 2012 **9**(Suppl 2):P118.

¹University of Oxford, Oxford, UK
Full list of author information is available at the end of the article