

the**well**project

What Are HIV & AIDS?

Last updated: June 28, 2022

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

thewellproject

What Is HIV?

HIV stands for: **H**uman
Immunodeficiency **V**irus

HIV is the virus that causes
AIDS, but not everyone
who is living with HIV has
AIDS, or will ever have
AIDS.

thewellproject

How Does HIV Affect a Person's Body?

- **Your immune system is your body's defense system**
- While the immune system can control many viruses, HIV infects the same immune system cells (CD4 cells, a type of T-cells) that protect us from germs and illnesses
- Without medication to control the virus, HIV usually takes over CD4 cells and turns them into factories that produce millions of copies of the virus
- As the virus makes copies, it damages or kills the CD4 cells, weakening the immune system
- **This is how HIV causes AIDS**

thewellproject

What Is AIDS?

AIDS stands for

Acquired

Immune

Deficiency

Syndrome

In the official definition,
AIDS is the most
advanced stage of HIV

- When the immune system loses too many CD4 cells, the body is less able to fight off infections and can develop serious, often deadly, infections (called opportunistic infections or OIs)
- “AIDS” refers to the weakened state of the body’s immune system.
- **However, today many people can have an AIDS diagnosis but be very healthy and at low risk of OIs.**

thewellproject

What Is the Difference Between HIV and AIDS?

- Definition of AIDS was established **before** there was effective treatment for HIV. It indicated that a person was at higher risk of illness or death. It is no longer as relevant, because:
 - Where available, effective treatment means people can stay healthier with low CD4 counts
 - Someone's immune system may have recovered after an AIDS diagnosis years ago, but their diagnosis may remain
- Someone has AIDS if (s)he is living with HIV and has:
 - At least one "AIDS-defining condition" (from specific list) **and/or**
 - A CD4 cell count of 200 cells or fewer (normal CD4 count = 500 -1,500)

thewellproject

What Is the Difference Between HIV and AIDS?

- You do not have AIDS as soon as you acquire HIV
- You can live with HIV for many years with no signs of disease, or only mild-to-moderate symptoms
- In most people, **without treatment**, HIV will eventually wear down the immune system: CD4 levels will fall and OIs will develop
 - At that point, they are considered to have AIDS
 - Starting treatment can still improve their health and lower their risk for illness
- AIDS diagnosis may remain despite treated OI or higher CD4 count
 - Doesn't mean person is sick or will get sick
 - Just public health system's way of counting

thewellproject

How Do I Know if I Have HIV?

- People can't tell they've acquired HIV
- When HIV enters a person's body, symptoms may show up within 2-4 weeks (fever, swollen glands, muscle aches, headache, rash)
 - Symptoms occur as a person's body begins to make HIV antibodies
 - It takes 1-3 months for the antibodies to develop. This period is called the "window period".
- Some people don't have any symptoms, don't notice them because they are mild, or believe they have a cold or the flu
- **The only way for someone to know for sure if they've acquired HIV is to have an HIV test**

thewellproject

Do I Need to Get Tested for HIV?

- U.S. guidelines recommend everyone age 13-64 be screened for HIV at least once
- Anyone who answers “yes” to any of these questions should also be tested :
 - Have you ever had a penis inserted into your vagina or anus ("butt"), or oral sex without a condom or other latex barrier (e.g., dental dam)? *Note: oral sex is a low-risk activity. Vaginal and anal sex are much higher risk.*
 - Do you not know your partner’s HIV status or is your partner living with HIV?
 - Are you pregnant or considering becoming pregnant?
 - Have you ever had a sexually transmitted infection or disease (STI or STD)?
 - Do you have hepatitis C (HCV)?
 - Have you ever shared needles, syringes, or other equipment to inject drugs (including steroids or hormones)?

thewellproject

Why Should I Get Tested?

- If HIV negative, you can stop worrying about exposure
 - Consider taking PrEP or PEP to prevent HIV acquisition
- If HIV+, take effective medications to stay healthy.
 - If on effective meds, can't transmit HIV sexually (U=U)
- If you plan to become pregnant, HIV testing very important
 - Certain HIV drugs can lower the chance of passing the virus to the baby

thewellproject

What Tests Are Available?

- If you've acquired HIV, your immune system will make antibodies against the virus
- The most common HIV tests look for these antibodies in your blood, urine, or oral fluid (not your saliva)
- A test will be able to detect these antibodies after 3-6 months
- The period between HIV acquisition and your body's production of antibodies is called the "window period"

A negative HIV test after the window period means you do not have HIV from things you did before the window period.

the**well**project

What Tests Are Available?

- If you have some symptoms of initial/acute HIV, and want to get tested before the window period (before your body has a chance to make antibodies), you can get tested for HIV antigens.
- Antigens: pieces of HIV virus or viral particles
- In the US and UK, combined antibody-antigen tests are common. They can detect HIV around 3 weeks after exposure.

thewellproject

Where Can I Get Tested?

- You can get an HIV test at a health clinic, private health care provider's office, HIV testing center, or health department
- In the US: use [HIV.gov](https://www.hiv.gov) service locator to find sites
- You can also order HIV tests online or buy them over the counter (without a prescription) at pharmacies
 - This allows you to collect a sample or complete a full rapid test (20 minutes) in the privacy of your home

thewellproject

How Is HIV Spread?

- HIV is spread through contact with these body fluids:
 - Blood (including menstrual blood)
 - Semen (“cum”) and other male sexual fluids (“pre-cum”)
 - Vaginal fluids
 - Breast milk
- Most commonly spread from person to person through unprotected sex (no condoms, treatment-as-prevention methods, or other barriers used), sharing needles used for injecting drugs, hormones or steroids and mother-to-child (during pregnancy, birth, or breastfeeding)

thewellproject

How Is HIV Spread?

- HIV is **not** spread through contact with these body fluids:
 - Sweat
 - Tears
 - Saliva (spit)
 - Feces (poop)
 - Urine (pee)
- You CANNOT get HIV by:
 - touching or hugging someone who is living with HIV
 - kissing someone living with HIV
 - using a toilet also used by someone living with HIV

thewellproject

Is There a Vaccine to Prevent HIV?

There is neither a vaccine nor a cure for HIV.

To prevent HIV, use consistent prevention methods:

- Safer sex: choose low- or no-risk activities, use condoms, take HIV drugs (if living with HIV) or PrEP (if HIV-negative)
- Sterile needles (for drugs, hormones, or tattoos)

the**well**project

Learn More!

- To learn more, please read the full fact sheet on this topic:
 - [What Are HIV & AIDS?](#)
- For more fact sheets and to connect to our community of women living with HIV, visit:
 - www.thewellproject.org
 - www.facebook.com/thewellproject
 - www.twitter.com/thewellproject