

Immunocompromised patients and drug resistance

Patients with compromised immune systems, such as those with advanced HIV infection, can develop persistent invasive lesions due to herpes simplex virus (see fig B on the *BMJ's* website).²¹ The prevalence of virus resistant to aciclovir may reach 5%-10% in such populations,²² and these viruses may be associated with considerable morbidity and mortality.²³

When a poor response to initial nucleoside analogue treatment occurs, the dose should be increased to the maximum and treatment given intravenously. Swabs should be obtained for viral culture and drug susceptibility. Further non-response should prompt a change of treatment, guided by the resistance profile. In most cases, virus that is resistant to aciclovir is susceptible to foscarnet and this is considered by many to be the second line treatment of choice.²⁴ However, topical cidofovir also has efficacy in this situation.²⁵ Indeed many strains that are resistant to aciclovir are hypersensitive to cidofovir,²⁶ and this may be preferred in view of its relative lack of toxicity and ease of administration compared with intravenous foscarnet. Currently, topical cidofovir is not commercially available and requires preparation within the hospital pharmacy.

Conclusion

Genital herpes is a common infection that is frequently unrecognised or misdiagnosed. In our experience patients diagnosed with genital herpes often have received suboptimal treatment and poor advice concerning transmission. Many patients feel stigmatised and psychologically distressed as well as being in considerable pain. Effective counselling and adequate antiviral treatment (including suppressive treatment) can make a major difference to their quality of life.

Competing interests: SD and ST have received reimbursements for attending conferences, fees for speaking, and research funding from GlaxoWellcome and SmithKline Beecham. DB and DP have received support from the same companies for Public Health Laboratory Service research. SD holds shares in Smith-Kline Beecham.

- Mertz GJ, Schmidt O, Jourden JL. Frequency of acquisition of first episode genital infection with herpes simplex virus from symptomatic and asymptomatic source contacts. *Sex Transm Dis* 1985;12:33-9.
- Clinical Effectiveness Group (Association of Genitourinary Medicine and the Medical Society for the Study of Venereal Diseases). National guidelines for the management of genital herpes. *Sex Transm Infect* 1999;75:24-8S.
- Vyse AJ, Gay NJ, Slomka MJ, Gopal R, Gibbs T, Morgan-Capner P, et al. The burden of infection with HSV-1 and HSV-2 in England and Wales: implications for the changing epidemiology of genital herpes. *Sex Transm Infect* 2000;76:183-7.
- Johnson AM, Wadsworth J, Wellings K, Field J. Heterosexual practices. In: *Sexual attitudes and lifestyles*. Oxford: Blackwell, 1994:110-82.
- Benedetti J, Corey L, Ashley R. Recurrence rates in genital herpes after symptomatic first-episode infection. *Ann Intern Med* 1994;121:847-54.
- Cowan F, Johnson A, Ashley R, Corey L, Mindel A. Antibody to herpes simplex virus type 2 as serological marker of sexual lifestyle in populations. *BMJ* 1994;309:1325-33.
- Ades AE, Peckham CS, Dale GE, Best JM, Jeansson S. Prevalence of antibodies to herpes simplex virus types 1 and 2 in pregnant women, estimated rates of infection. *J Epidemiol Community Health* 1989;43:53-60.
- Fleming DT, McQuillan GM, Johnson RE, Nahmias AJ, Aral SO, Lee FK, et al. Herpes simplex virus type 2 in the United States, 1976 to 1994 [see comments]. *N Engl J Med* 1997;337:1105-11.
- Andria GM, Langenberg A, Corey L, Ashley R, Wai Ping Leong MS, Straus S. A prospective study of new infections with herpes simplex virus type 1 and type 2. *N Engl J Med* 1999;341:1432-8.
- Koutsky L, Stevens CE, Holmes KK, Ashley R, Kiviat NB, Critchlow CW, et al. Underdiagnosis of genital herpes by current clinical and viral-isolation procedures. *N Engl J Med* 1992;326:1533-9.
- Wald A, Zeh J, Selke S. Virological characteristics of subclinical and symptomatic genital herpes infection. *N Engl J Med* 1995;333:770-5.
- Wald A, Corey L, Cone R, Hobson A, Davis G, Zeh J, et al. Frequent genital herpes simplex virus 2 shedding in immunocompetent women. Effect of acyclovir treatment. *J Clin Invest* 1997;99:1092-7.

- Taylor S, Drake S, Pillay D. Genital herpes, "the new paradigm." *J Clin Pathol* 1999;52:1-4.
- Wald A, Zeh J, Barnum G. Suppression of sub-clinical shedding of herpes simplex virus type 2 with acyclovir. *Ann Intern Med* 1996;124:8-15.
- Smith JR, Cowan F, Munday PE. The management of herpes simplex virus infection in pregnancy. *Br J Obstet Gynaecol* 1998;105:255-60.
- Brown ZA, Selke S, Zeh J, Kopelman J, Maslow A, Ashley RL, et al. The acquisition of herpes simplex virus during pregnancy. *N Engl J Med* 1997;337:509-15.
- Tooke P, Peckham CS. Neonatal herpes simplex virus infection in the British Isles. *Paediatr Perinat Epidemiol* 1996;10:432-42.
- Brown ZA, Benedetti J, Ashley R, Burchett S, Selke S, Berry S, et al. Neonatal herpes simplex virus infection in relation to asymptomatic maternal infection at the time of labor. *N Engl J Med* 1991;324:1247-52.
- Gutierrez KM, Falkovitz Halpern MS, Maldonado Y, Arvin A. Epidemiology of neonatal herpes simplex virus infections in California from 1985 to 1995. *J Infect Dis* 1999;180:199-202.
- Brocklehurst P, Kinghorn GR, Carney O, Helson K, Ross E, Ellis E, et al. A randomised placebo controlled trial of suppressive aciclovir in late pregnancy in women with recurrent genital herpes infection. *Br J Obstet Gynaecol* 1998;105:275-80.
- Bagdades EK, Pillay D, Squire SB, O'Neill C, Johnson MA, Griffiths PD, et al. Relationship between herpes simplex virus ulceration and CD4 cell counts in patients with HIV infection. *AIDS* 1992;6:1317-20.
- Harden EA, Rybak RJ, Hartline C, Cnann JW, Hodges-Savola CA, Wetherall NT, et al. Cross susceptibility patterns and neuro-irulence of acyclovir-resistant herpes simplex (HSV) isolates collected in a national surveillance study. *Antiviral Res* 2000;46:A78.
- Fox PA, Barton SE, Francis N, Henderson DC, Pillay D, Johnson MA, et al. Chronic erosive herpes simplex virus infection of the penis: a possible immune reconstitution disease. *HIV Med* 1999;1:10-18.
- Safrin S, Crumacker C, Chatis P, Davis R, Hafner R, Rush J, et al. A controlled trial comparing foscarnet with vidarabine for acyclovir resistant mucocutaneous herpes simplex in the acquired immunodeficiency syndrome. *N Engl J Med* 1991;325:551-5.
- Lalezari J, Schaker T, Feinberg J, Gathe J, Lee S, Cheung T, et al. A randomized, double blind, placebo-controlled trial of cidofovir gel for the treatment of acyclovir-unresponsive mucocutaneous herpes simplex virus. *J Infect Dis* 1997;176:892-8.
- Chakrabarti S, Pillay D, Ratcliffe D, Cane P, Collingham K, Milligan D. Herpes simplex virus infections in allogeneic stem cell transplant recipients: risk factors for antiviral resistance and its prognostic significance. *J Infect Dis* 2000;181:2055-8.

Corrections and clarifications

Revolutionary delivery and management of information

Email addresses again: an important letter seems to have dropped off the address of the author (Marc A Swerdlow) of this letter (1 July, p 52). The correct email address is Msverd2000@aol.com.

ABC of complementary medicine: Massage therapies

As we have remarked before, some errors take a while to be noticed. In this article last year by Andrew Vickers and Catherine Zollman (6 November 1999, pp 1254-7) a couple of historical inaccuracies crept into the second paragraph. Per Henrik [not Hendrik] Ling systemised European massage in the early 19th [not 18th] century.

Effect of restrictions on smoking at home, at school, and in public places on teenage smoking: cross sectional study

An error in transcription in this paper by Melanie A Wakefield and colleagues (4 August, pp 333-7) resulted in the wrong web address being given for reference 18. The correct address is www.uic.edu/orgs/impacteen/pub_fs.htm.

Obituary

We apologise for omitting to say that Dr John McRobert (29 July, p 304) practised in Actworth near Pontefract in West Yorkshire.

Improving the debate on cannabis

The letter from William Notcutt on encouraging research into the therapeutic uses of cannabis (17 June, p 1671) did not include a statement on competing interests but should have done. Dr Notcutt is undertaking a trial of medicinal grade extract of cannabis in chronic pain that is supported by G W Pharmaceuticals, the suppliers of the medicine. The company has also paid for travelling expenses for Dr Notcutt to speak at conferences.

Dr Notcutt is not alone in thinking that these are not financial competing interests, but by our definitions they are. We should make clear that we did not send Dr Notcutt one of our standard forms on competing interests (www.bmj.com/content/vol317/issue7154/fulltext/supplemental/291/index.shtml#aut), but he did submit his letter originally as a rapid response, where we specifically state: "We ask authors to declare any competing interests."