
TSMJ | 2010 | Volume 11

ORIGINAL RESEARCH

INTRODUCTION

Over the past few decades there has
been a progressive increase in the
incidence of atopic diseases. More
than 20% of the world population
is aff ected by IgE-mediated allergic
diseases, with an estimated 300
million people alone suff ering from
allergic asthma1,21,31.

The central pathophysiology behind
allergic diseases is believed to be
an imbalance in the expression of
two CD4+ T lymphocyte subsets: Th1
and Th2. Th1 lymphocytes secrete IL-
2, IFN-D and TNF-β, which activate
macrophages and are involved in
stimulating cell-mediated immunity
whilst simultaneously inhibiting
humoral immunity. Th2 lymphocytes
secrete IL-4 and IL-13 and are
involved in activating the humoral
immune response by promoting B
cell proliferation and heavy chain
class switching, stimulating allergen-
specifi c IgE production. It has
been hypothesised that abnormal
polarization of the immune system
from an early age leading to an
increased Th2:Th1 ratio could result in
an atopic phenotype14,40.

IgE-mediated hypersensitivity is
thought to be triggered by a sequence
of events following initial allergen
exposure. Specialised antigen
presenting cells, such as macrophages
and dendritic cells, process and present
allergens via cell surface MHC class
II molecules to allergen-specifi c Th2
cells. This activates allergen-specifi c
Th2 cells, causing them to release IL-4
and IL-13. The secretion of IL-4 and IL-
13, combined with T cell CD40 ligand-
CD40 receptor interaction, facilitates
B cell proliferation, diff erentiation and
heavy-chain isotype class switching to
the IgE subtype. The activated B cells

 CLINICAL POINTS

x� HIV positive patients had statistically signifi cant lower absolute basophil

counts and higher levels of CD63 expression in vivo compared to healthy

controls.
x� Absolute basophil counts in the eczema, asthma and allergy patient

groups did not statistically diff er from the healthy controls.

x� There was no statistically signifi cant variation in basophil CD63 expres-

sion in the eczema, allergy and asthma patient groups in comparison with

healthy controls.
x� This study is one of the fi rst to compare absolute basophil counts along-

side in vivo CD63 expression. The majority of other studies have focused

on CD63 expression following allergen challenge in vitro.

x� Future research directives may focus on the role of basophils in diff erent

stages of HIV infection.

ABSTRACT

Background: Recent experimental evidence has implicated a role for
basophils in allergic diseases. Basophils are also believed to be stimulated
in HIV-1 infection by the glycoprotein expressed on the surface of the viral
envelope, gp120, and directly through viral interaction with the chemokine
receptor CCR3.

Objectives: To investigate absolute basophil counts and peripheral blood
basophil surface marker expression in healthy individuals, patients with atopic
diseases and HIV positive patients.

Methods: Blood was taken from a total of 68 patients: 17 healthy adult
volunteers, 18 patients diagnosed with asthma, four patients with eczema, 14
patients with a suggestive history of allergy and 15 HIV positive patients. The
samples were stained with anti-CD123, anti-HLA-DR and anti-CD63 antibodies. A
double gating strategy was used to isolate the basophil population and analyse
CD63 expression.

Results: No signifi cant diff erence was found between the absolute basophil
count in patients with asthma (p=0.402) and eczema (p=0.947) compared to
the healthy volunteers. HIV positive patients (p=0.007) and allergic patients
(p=0.022) had statistically signifi cant lower basophil counts compared to healthy
controls. No signifi cant diff erence was found in the level of CD63 expression
in asthma patients (p=0.521), eczema patients (p=0.288) and patients with
allergies (p=0.346). HIV positive patients expressed signifi cantly higher levels
of CD63 compared to healthy volunteers (p=0.005).

Conclusion: There was a signifi cant reduction in absolute basophil counts in
patients with HIV, which may be due to the virus directly infecting basophils,
reducing their T1/2 in circulation. The reduction in basophil count seen in allergic
patients could be explained by allergen-induced migration. Basophils from
HIV positive individuals expressed signifi cantly higher levels of CD63, possibly
owing to the allergen-like function of HIV gp120. There was no evidence to
suggest patients with atopic diseases expressed higher levels of CD63.

TSMJ | 2010 | Volume 11

ORIGINAL RESEARCH

produce and secrete allergen-specifi c
IgE antibodies, which bind to FCεRI
receptors on basophils and mast cells.
Subsequent allergen exposure cross-
links the IgE molecules and leads to
activation, basophil degranulation,
the release of vasoactive amines and
lipid mediators and the synthesis
of cytokines17, 21, 22, 26(Figure 1). These
mediators stimulate vasodilatation,
increase vascular permeability,
activate the complement cascade
and cause migration of neutrophils,
mast cells and basophils. This leads
to the clinical manifestation of
allergic diseases such as urticaria,
angioedema and anaphylaxis.

Recent experimental evidence
has demonstrated the pathogenic
role of basophils in IgE-mediated
hypersensitivity8,10,12,14,17,20. Basophils
have been found in bronchial
biopsies from asthmatic patients, in
nasal lavage fl uids following allergen
provocation in patients with allergic
rhinitis and in skin biopsies from
patients with atopic dermatitis14,30,37.

Basophils are small, circulating
leukocytes with cytoplasmic granules
that stain metachromatically with
basic dyes (Figure 2)32. They constitute
less than 0.2% of peripheral blood
leukocytes and are only recruited in
peripheral tissue in disease states3,6.
They are derived from CD34+
haematopoietic progenitor cells,
which diff erentiate and mature in
the bone marrow in the presence of
IL-3, and have a lifespan of several
days12,13,19.

The cellular source of the early peak
in IL-4 responsible for triggering
the Th2-type immune response has
been the subject of much debate;
however, basophils have recently
been identifi ed as the main source
of the cytokine. IL-4 stimulates
the diff erentiation of naïve CD4+
T cells to the Th2 type; basophils
are consequently thought to act

as modulators of the immune
response. Following activation, they
release large quantities of the pro-
infl ammatory mediators histamine
and leukotriene C4 and rapidly
synthesise the Th2-type cytokines
IL-4 and IL-133,6,12,16. Release of these
cytokines combined with T-cell
-CD40 ligand interaction promotes
B cell proliferation and heavy chain

isotype switching to the IgE and
IgG4 subtypes. The cytokines also
play an important role in leukocyte
recruitment to aff ected tissues
by increasing expression of the
cell adhesion molecule VCAM-1 in
endothelial cells and synthesis of the

chemokine eotaxin 3, 6, 15, 27.

What is the link between HIV infection
and allergic diseases? Although there
is no direct relationship between the
two, studies have shown that HIV-1
infection may infl uence the behaviour
of basophils by polarising the host
immune response to be humorally-
mediated24,25.This may explain why
HIV positive patients demonstrate
increased prevalence and severity of
allergic reactions33, 36.

Previous studies on HIV-1
pathogenesis showed a shift to
the Th2-type immune response,
an increase in serum IgE levels and
increased IL-4 and IL-13 in patients’
lymph nodes. This indicates a possible
allergen-like function executed by
HIV-124, 25, 33. The basophil chemokine

receptor CCR3 also serves as a co-
receptor through which HIV-1 particle
can directly infect the basophil28.
Further investigation has revealed
that the HIV-1 glycoprotein gp120
contains a superantigen domain,
which binds to the VH3 region of
VH3+ IgE molecules bound to the
FCεRI on basophils and mast cells.
This gp120 - VH3 domain interaction
resembles that of an allergen,

�Figure 2. Peripheral blood film showing
basophil in centre, which stains blue due
to the negatively charged cytoplasmic
granules44.

!"#$%%&%%'()(%&%*+,-./%))

ORIGINAL RESEARCH

stimulating the basophil and leading
to degranulation. This is an important
mechanism by which the virus
modulates the immune response to
the Th2-type, inhibiting the host’s
adaptive cell-mediated immunity
vital in killing HIV infected cells, whilst
simultaneously increasing the pool of
cells susceptible to infection23,25,28.

Another product of the HIV-1 virus, Tat
protein, increases the accessibility of
basophils and mast cells by acting as
a virokine33. Tat protein is released by
HIV-1 infected cells and stimulates the
migration of basophils and mast cells
to the site of HIV-1 infection through
its interaction with the chemokine
receptor CCR3 expressed on the
surface of basophils. In addition, Tat
stimulates the up-regulation of CCR3
receptors, further facilitating HIV-
1 infection of FC�BRI positive cells33,

34(Figure 3).

How can the peripheral basophil
population and activation marker
expression be analyzed? Basophils
can be identifi ed by labelling the
cells with antibodies conjugated
with fl uorochromes. Laser light

excites the fl uorochromes and this
causes them to emit light at a specifi c
wavelength. The cells themselves
also scatter light according to their
size and cytoplasmic complexity.
The light emitted and scattered is
then detected by photomultipliers
and is processed by the computer
enabling specifi c cell populations
to be analyzed through a variety of
di�¡ erent parameters.

Basophils constitutively express high
levels of the IL-3 receptor �= chain,
CD123. CD123 is a member of the type 1
cytokine receptor family with a single
transmembrane-spanning segment.
It is a low a�¥ nity IL-3 receptor and
its stimulation encourages cell
proliferation and di�¡ erentiation. This
receptor is also expressed on CD34+
cells, monocytes, neutrophils and
plasmacytoid dendritic cells. The use
of monoclonal antibodies against the
�= chain of the CD123 predominantly
stains basophils and dendritic cells.
This enables accurate di�¡ erentiation
from neutrophils and monocytes in a
side scatter versus CD123 expression
graph, otherwise known as a ‘dot
plot’. Basophils express very low

levels of HLA-DR, which can be used
to di�¡ erentiate them from dendritic
cells7,29.

Quantifying the expression of the
glycoprotein CD63 on the plasma
membrane of basophils can be used
as a measure of basophil activation.
CD63 is expressed on mast cells,
macrophages, eosinophils and
platelets. It is usually found within
the cell attached to intracytoplasmic
granules. Following stimulation,
degranulation leads to the fusion
of these granules with the plasma
membrane and their subsequent
expression on the surface of the
cell2,4,5. It is believed that CD63
mediates signal transduction events
involved in cell development,
activation and motility, although
its precise function in basophils is
unknown. Previous studies have
shown that CD63 expression mirrors
basophil histamine release, which
demonstrates that it is a reliable
method of evaluating basophil
activation2,4,5,11, 13,20.

Previously, the lack of basophil-
specifi c markers and the di�¥ culties
in purifying techniques meant that
very little was understood about the
function of basophils; however, recent
development of specifi c monoclonal
antibodies has enabled basophil
enumeration and identifi cation in
tissues, shedding further light on
their role. To date, CD63 expression
has been used to analyse allergen-
specifi c activation of basophils in
vitro2,10,12; however, few studies have
compared the resting in vivo basophil
CD63 expression of individuals with
atopic diseases and HIV infection to
those of healthy controls20,37. This
paper aims to explore if there is a
di�¡ erence in basophil number and
activation marker expression in atopy
and HIV infection compared with
healthy controls, helping to further
understand their behaviour in vivo.

�� !"#$%&'()'!* �B+,'-./"0"1&'2&33/'&4-%&//'**+('567'*8*+9':;"2;'520'5/'2.<%&2&-0.%/'=.%
/-&2"="2'/0%5"6/'.= '>,?<@'256'/&%1&'5/'7"%&20'%.$0&/'=.%'>,?<@'"6=&20".6)'A;&7'.%'B.$67'1"%53'#-'
@CD'53/.'B"67/'0.'0;&'?>(E'7.F5"6'.= '/$%=52&'B.$67',#G'F.3&2$3&/H'/0"F$350"6#'0;&'%&3&5/&'
.= ',I<9'567',I<@()'J;&'1"%53'-%.0&"6'J50'=$620".6/'5/'5'1"%.K"6&'0;%.$#;'"0/'"60&%520".6':"0;'0;&'
2;&F.K"6&'%&2&-0.%H'**+('.6'!* �B+,'-./"0"1&'2&33/H'/0"F$350"6#'0;&'F"#%50".6'.= 'B5/.-;"3/'567'
F5/0'2&33/'0.'0;&'/"0&'.= '>,?<@'"6=&20".69L)

!"#$#%&'(")*)&"+,

! !"#$%&

!"# $%&'# '$()*+# ,--./01)# 2*# $%1#
&"'$&$($&/",3#1$%&4'#4/55&$$11+#23//)#
6,'# $,71"# 8./5# 9:# %1,3$%*# ,)(3$#
0/3("$11.'# 6%/# 61.1# ;!<# "1=,$&01#
,")# %,)# "/# %&'$/.*# /8# ,$/-*# >:#
815,31'+# 99# 5,31'+# 51,"# ,=1?@ABA+#
.,"=1# C@DEAFB# G,5-31'# 61.1# $,71"#
8./5# 9A# -,$&1"$'#)&,="/'1)# 6&$%#
,'$%5,# >9@# 815,31'+# E# 5,31'+# 51,"#
,=1?EHBI+#.,"=1#@JDAJF+#8/(.#-,$&1"$'#
)&,="/'1)# 6&$%# 14K15,# >@# 815,31'+#
9#5,31+#51,"#,=1?HHB@+#.,"=1#CCD:@F#
,")# 9H# -,$&1"$'# 6&$%# ,# '(==1'$&01#
%&'$/.*# /8# ,331.=*# >9J# 815,31'+# H#
5,31'+# 51,"# ,=1?H@B9+# .,"=1# CJD
LAFB# M3//)# 6,'# $,71"# 8./5# 9E# ;!<#
-/'&$&01# -,$&1"$'# ,")# 6,'# ,",3*'1)#
>9# 815,31+# 9H# 5,31'+# 51,"# ,=1?@:B:+#
.,"=1# CCDHEFB# N33# -,.$&4&-,"$'# =,01#
&"8/.51)# 4/"'1"$B# O,$&1"$'# %,)#
-.10&/('3*#211"#)&,="/'1)#,")#61.1#
,$$1")&"=#)1.5,$/3/=*+# .1'-&.,$/.*+#
&55("/3/=*# ,")# &"814$&/('#)&'1,'1'#
/($-,$&1"$#43&"&4'#8/.#$%1&.#4/")&$&/"'B#
O,$&1"$'# .15,&"1)# /"# $.1,$51"$#
$%./(=%/($# $%1# '$()*B# !"43('&/"#
4.&$1.&,# 8/.# $%1# ,331.=*# '(2=./(-#
4/"'&'$1)# /8# ,# %&'$/.*# /8# (.$&4,.&,+#
,"=&/1)15,# /.# ,",-%*3,P&'B# Q/.#
$%1# ,'$%5,# ,")# 14K15,# '(2=./(-'+#
61# '1$# /($# $/# &"43()1# -,$&1"$'# 6&$%#
,# %&'$/.*# /8# 4%&3)%//)# /"'1$# /"3*R#
%/6101.+# &"# -.,4$&41# '/51# /8# $%1#

',5-31'#/2$,&"1)#61.1#8./5#-,$&1"$'#
6%/# '(ff#1.1)# 8./5# &"$.&"'&4# ,'$%5,B#
O,$&1"$'# 6&$%# '1./3/=&4,3# 10&)1"41#
/8#;!<#&"814$&/"#61.1#&"43()1)#&"#$%1#
;!<# -/'&$&01# '(2=./(-B# S/# '-14&!#4#
1P43('&/"# 4.&$1.&,# 61.1#)1!#"1)# 8/.#
$%1#'$()*B

9JJ#μT# /8# 01"/('# 6%/31# 23//)#
4/3314$1)# &"# UVWND4/,$1)# $(21'# 6,'#
&"4(2,$1)# 6&$%# ,"$&2/)&1'# >E#μT# OUD
XV9C@+# E#μT# NOX# N"$&;TNDVY+# E#μT#
N"$&D%(5,"# XVL@F# 8/.# 9E# 5&"($1'#
,$# .//5# $15-1.,$(.1# &"# $%1#),.7B#
C53# /8# T*'&"=G/3($&/"# Z# 6,'# $%1"#
,))1)# $/# 3*'1# $%1# 1.*$%./4*$1'B# W%1#
',5-31'# 61.1# $%1"# 41"$.&8(=1)# ,$#
.//5# $15-1.,$(.1# ,$# 9CJJ# .-5# 8/.#
E# 5&"($1'B# W%1# '(-1.",$,"$# 6,'#
)&'4,.)1)#,")#$%1#4133'#61.1#6,'%1)#
&"# C53'# /8# QNXG"#/6B# W%1# ',5-31'#
61.1#.1D41"$.&8(=1)#,$#9CJJ#.-5#8/.#E#
5&"($1'+#$%1# '(-1.",$,"$#)&'4,.)1)+#
,")# $%1# 4133'# 61.1# '('-1")1)# &"#
JBE53'#/8#X133#Q![B#

W%1#),$,# 6,'# $%1"# ,4\(&.1)# ('&"=#
,# QNXGX,3&2(.# ,")# ,",3*K1)# ('&"=#
X133#](1'$# O./# '/8$6,.1Z# >MV#
M&/'4&1"41'FB# N#)/(231# =,$&"=#
'$.,$1=*# 6,'# 15-3/*1)B# !"&$&,33*+# ,#
)/$#-3/$#/8#'&)1#'4,$$1.#01.'('#XV9C@#
1P-.1''&/"# >Q&=(.1# HF# 6,'#).,6"#
(-# $/# =,$1# /"# 4133# -/-(3,$&/"'# 6&$%#
.13,$&013*# %&=%# XV9C@# 1P-.1''&/"B#

W%1# 2,'/-%&3# -/-(3,$&/"# 6,'# $%1"#
&)1"$&!#1)#,'#)&'-3,*&"=#.13,$&013*#%&=%#
31013'# /8# XV9C@# 1P-.1''&/"# 4/(-31)#
6&$%#3/6#;TNDVY#1P-.1''&/"#>Q&=(.1#
EFB# N$# 31,'$# 9JJJ# 2,'/-%&3'# 61.1#
=,$1)# /"B# N2'/3($1# 2,'/-%&3# 4/("$#
6,'#4,34(3,$1)#('&"=#$%1#-1.41"$,=1#
/8# $/$,3# 4133'# ,4\(&.1)# $%,$# 61.1#
&)1"$&!#1)# ,'#2,'/-%&3'# ,")#$%1#$/$,3#
6%&$1#4133#4/("$B#

" '()*+,-.'/()012*.3)+4,.5.
6#-73-4,/8-.,),/*.9. $ 12,-.3-**.
3)+4,:;<==

W%1# =,$1)# 2,'/-%&3# -/-(3,$&/"# 6,'#
$%1"# ,",3*'1)# ('&"=# ,# 2&-,.,51$.&4#
)/$#-3/$#/8#XV9C@#1P-.1''&/"#,=,&"'$#
XVL@#1P-.1''&/"#>Q&=(.1#LFB#M,'/-%&3#
-/-(3,$&/"# XVL@# 1P-.1''&/"# 6,'#
51,'(.1)# ,'# $%1# =1/51$.&4# 51,"#
"#(/.1'41"41# &"$1"'&$*#)1$14$1)# 8/.#
XVL@DQ!WXB# N# .181.1"41# .,"=1# 8/.#
XVL@# 1P-.1''&/"# 6,'# 1'$,23&'%1)#
('&"=# 0,3(1'# 8./5# $%1# 0/3("$11.'^#
CHB9ID9@B:9# >51,"^# 9ABIE+# GV^# CBLC+#
Y,"=1^#CCBIJD#9HB:LFB#

W%1# -./$/4/3# 15-3/*1)# $/# &)1"$&8*#
$%1# 2,'/-%&3# -/-(3,$&/"# ,")# XVL@#
1P-.1''&/"#('&"=#"#/6#4*$/51$.*#6,'#
'&5&3,.#$/#$%,$#('1)#2*#_*&51'&#et al I B##

G$,$&'$&4,3#,",3*'&'#6,'#-1.8/.51)#2*#
`&4./'/8$#UP413B

�Figure 4. Cell populations with high
levels of CD123-PE are gated on; region
consists of basophils, monocytes and
dendritic cells.

.

�Figure 5. The basophil population is
gated on; high CD123 expression coupled
with low HLA-DR expression.

�Figure 6. Basophils in the upper right
quadrant stain positive for CD63.

TSMJ | 2010 | Volume 11

!"#$#%&'(")*)&"+,

! ESULTS

Table 1 compares the absolute
basophil count between the di�¡ erent
patient groups. Full blood counts for
three of the allergy patients were
unavailable; consequently, only the
results of 11 allergic patients were
available for comparison.

HIV positive patients (!"#$##%)
and allergic patients (!"#$#&&)
had statistically signi! cant lower
basophil counts compared to the
healthy controls. No signi! cant
di�¡ erence was found between the
absolute basophil count in patients
with asthma (!"#$'#&)(or eczema
(!"#$)'%) compared to healthy
controls (Figure 7).

On analysing the results from the
healthy volunteers, a large proportion
of basophils (mean: 93.81%, range:
100.00-76.26%, SD: 5.85) were present
in the positive quadrant, which
indicates that the majority weakly
expressed CD63. No signi! cant
di�¡ erence was found between the
percentages of basophils present
in the positive quadrant in healthy
controls compared to asthma
patients (!"#$'*)), allergy patients
(!"#$&+'), eczema patients (!"#$&+,)
or HIV patients (!"#$'%,) (Table 2).

HIV positive patients expressed
signi! cantly higher levels of CD63
compared to the healthy controls
(!"#$##+-$(No signi! cant di�¡ erence

was found in the level of CD63
expression in asthma patients
(!"#$+&,), eczema patients (!"#$&**)
or patients with allergies (!"#$.'/-(
compared to healthy controls (Figure
8).

There was no signi! cant di�¡ erence in
the level of CD63 expression in atopic
individuals (serum IgE levels >120
kU/L) in comparison to non-atopic
individuals (!"#$),)) (Figure 9).

The results also showed no
signi! cant di�¡ erence in the level of
CD63 expression between males
and females in the control group
(!"#$+).).

�Table 1: A table displaying the mean, standard deviation (SD)
and range of absolute basophil counts in the different patient
groups.

�Table 2: A table displaying the mean, standard deviation (SD) and
range of basophil CD63 expression measured as mean fluorescence
intensity in the different patient groups.

�Figure 7. A graph comparing absolute basophil counts in
the different patient groups. There was no significant difference
between CD63 expression in patients with eczema, asthma
compared to the healthy volunteers. There was a significant
decrease in the basophil counts of HIV patients and patients with
allergies.

�Figure 8. A graph comparing the level of CD63 expression in the
different patient groups. There was no significant difference between
CD63 expression in patients with eczema, asthma and allergies
compared to the healthy volunteers. There was a significant increase in
CD63 expression in HIV patients

Healthy
Controls

Asthma
Patients

Allergy
Patients

Eczema
Patients

HIV
Patients

Number of
Patients:

17 18 11 4 15

Mean
absolute

basophil no:
x103cells /�—L

0.0515 0.0453 0.0321 0.0507 0.0297

SD: 0.0222 0.0214 0.0151 0.0075 0.0203
Range: 0.016-

0.099
0.0141-
0.0955

0.0137-
0.0639

0.0415-
0.0584

0.0069-
0.0655

Healthy
Controls

Asthma
Patients

Allergy
Patients

Eczema
Patients

HIV
Patients

Number of
Patients:

17 18 14 4 15

Mean CD63 expression:
Mean fluorescence

intensity (MFI)

18.95 18.27 20.31 17.42 23.41

SD: 2.62 3.52 5.09 2.01 5.41
Range: 22.90-

14.76
26.38-
12.78

29.77-
13.39

20.33-
15.79

30.29-
15.51

TSMJ | 2010 | Volume 11

TSMJ | 2010 | Volume 11

ORIGINAL RESEARCH

DISCUSSION
Basophil counts were reduced
in allergic patients. This may be
due to allergen-induced basophil
migration into the a�¡ ected tissues
uncompensated by release from
the bone marrow, reducing the
numbers in circulation. Since a
relatively small patient sample was
used, it is necessary to repeat the
investigation with larger patient
groups to determine the signifi cance
of this apparent reduction. It
would be valuable to elucidate the
relationship, if any, between di�¡ erent
allergic reactions, such as urticaria,
angioedema and anaphylaxis, and
absolute basophil counts.

There was a statistically signifi cant
reduction in absolute basophil counts
in patients with HIV. Basophils express
CCR3, which binds to the chemokines
eotaxin and RANTES, mediating
signal transduction events necessary
for migration. CCR3 also functions
as a co-receptor for HIV infection.
Consequently, a fraction of basophils
in HIV positive patients are directly
infected by the virus, signifi cantly
reducing their half-life in circulation.
Basophil maturation and release may
be unable to compensate for the
decreased half-life of HIV-infected
basophils. Another suggestion for

the observed decrease in basophil
counts may be due to Tat-mediated
basophil migration to HIV-1
infected tissue, thereby decreasing
basophils in systemic circulation.
All HIV positive individuals who
took part in this study were on
anti-retroviral therapy, it would be
interesting to investigate whether
antiretroviral drugs have any e�¡ ect
on peripheral blood basophil counts
and activation marker expression.

No signifi cant di�¡ erence was
found in the absolute basophil
counts in patients with asthma or
eczema as compared to healthy
volunteers. This could suggest that
basophil migration from systemic

circulation to the a�¡ ected tissues
in these conditions is balanced by
basophil maturation and release into
peripheral blood.

The results obtained from this
experiment revealed no signifi cant
di�¡ erence in the level of basophil CD63
expression in asthmatic patients. This
could be explained by the fact that
most of the patients who took part
in the study were on treatment with
steroids. Steroids have been shown
to cause a reduction in absolute
basophil count and inhibit mediator
release38. It would, therefore, be
recommended to exclude patients
on regular systemic steroid therapy
from future investigations.

No signifi cant di�¡ erence was found
in the level of CD63 expression in
allergic patients. It is important to
note that a heterogeneous patient
group was selected. Some individuals
who reported allergic reactions
to unspecifi ed allergens may have
su�¡ ered from idiopathic urticaria
or angioedema. The underlying
mechanism may be autoimmune in
nature, mediated by auto-antibodies
directed against the FC�BRI receptors.

The eczema patient group was too
small to allow for e�¡ ective analysis
and comparison. Nevertheless,
statistical analysis showed no
signifi cant di�¡ erence in CD63
expression. Two of the patients were
on oral steroids and one was on
immunosuppressant therapy, which
might explain the results obtained.

The site of allergen exposure
determines the organ systems
a�¡ ected. In patients with asthma,
eczema and allergies, the allergens
remain localised to the tissues
a�¡ ected. Basophils have been shown
to migrate to those tissues in those
conditions14,18,37. Consequently, the
results could demonstrate that
basophils in peripheral blood are not
an accurate representation of those
directly involved in the pathogenesis
of the conditions. Basophils that have
migrated to the a�¡ ected regions
are exposed to the allergen and are
more likely to be stimulated and
may consequently express higher
levels of CD63 than those present in
circulation.

This study demonstrated a signifi cant
increase in basophil CD63 expression
in HIV patients despite a signifi cant
reduction in absolute basophil counts
compared to the healthy controls.
This could suggest that a greater
proportion of basophils present in
peripheral blood were stimulated
in HIV in comparison to healthy
controls. The HIV glycoprotein,
gp120, is a viral envelope protein.
It is present in systemic circulation
as either virus-bound or in its shed
form and its concentration in
circulation increases as the virus
replicates. In the early stages of HIV
infection associated with viraemia, a
rise in serum IgE and IL-4 has been
clinically observed23,24,25,33. Since
the glycoprotein is not localised to
specifi c tissues, peripheral blood
basophils are exposed to the
superantigen and are stimulated via

�Figure 9. This graph compares the level of
CD63 expression in non-atopic individuals and
atopic individuals.

TSMJ | 2010 | Volume 11

ORIGINAL RESEARCH

its interaction with the VH3 domain
of the VH3+ IgE molecules23,24,25. This
may lead to the production of the
Th2 type cytokines IL-4 and IL-13 and
the up-regulation of CD63 on the cell
surface. HIV preferentially replicates
in Th2 cells. Hence, HIV-1 induced
basophil activation can be considered
a method by which the virus optimises
conditions for replication. Early
studies have shown that peripheral
IgE levels may serve as a marker
for poor prognosis in HIV positive
individuals39. It would be interesting
to see if there is a relationship
between a history of atopy and
disease severity following infection.
It is also a potentially exciting
avenue to explore with regards to
novel medical interventions. Could
inhibition of HIV-induced modulation
of the immune response in early
stage HIV infection serve as a viable
therapeutic option?

CONCLUSION
The results of this study showed
no di�¡ erence in absolute basophil
counts in patients with asthma or ec-
zema compared to healthy controls.
There was a signifi cant reduction in
the basophil counts in patients with
allergies and HIV positive patients.
There was no evidence to suggest
that peripheral blood basophils from
patients with atopic diseases ex-
pressed higher levels of the basophil
activation marker CD63 compared to
healthy individuals. Basophils from
HIV positive individuals expressed
signifi cantly higher levels of CD63,
possibly owing to the allergen-like
function of the viral envelop protein,
gp120. Further studies should investi-
gate basophil CD63 expression in HIV
positive patients at di�¡ erent stages
in disease progression and assess
absolute basophil numbers in better
characterised allergic patient groups.

With special thanks to: Professor
Feighery, Dr John Jackson, Dr Niall
Conlon and all the sta�¡ of the Immu-

nology department at St. James’ Hos-
pital, Dublin. Thanks to the Health Re-
search Board for funding this summer
research project.

REFERENCES
1. World Health Organization. Chronic respiratory
diseases. [Online]. 2005 [cited 2009 Dec 31];
Available from: URL:http://www.who.int/respiratory/
asthma/en/
2. Ebo DG, Hagendorens MM, Bridts CH, Schuerwegh
AJ, DeClerck LS, Stevens WJ. In vitro allergy
diagnosis: should we follow the fl ow? Clin Exp Allergy
2004;34:332-9.
3. Gibbs BF. Human basophils as eff ectors and
immunomodulators of allergic infl ammation and
innate immunity. Clin Exp Med 2005;5:43-9.
4. Frezzolini A, Provini A, Teofoli P, Pomponi D, DePita
O. Serum induced basophil CD63 expression by means
of a tricolour fl ow cytometric method for in vitro
diagnosis of chronic urticaria. Allergy 2006;61:1071-7.
5. Ocmant A, Peignois Y, Mulier S, Hanssens L, Michils
A, Schanene L. Flow cytometry for basophil activation
markers: the measurement of CD203c up-regulation
is as reliable as CD63 expression in the diagnosis of
cat allergy. J Immunol Methods 2007;320:40-8.
6. Falcone FH, Zillikens D, Gibbs BF. The 21st century
renaissance of the basophil? Current insights into its
role in allergic responses and innate immunity. Exp
Dermatol 2006;15:855-64.
7. Ducrest S, Meier F, Tschopp C, Pavlovic R, Dahinden
CA. Flow cytometric analysis of basophil counts
in human blood and inaccuracy of haematology
analyzers. Allergy 2005;60:1446-50.
8. Sanz ML, Sanchez G, Gamboa PM, Vila L, Uasuf C,
Chazot M, et al. Allergen induced basophil activation:
CD63 cell expression detected by fl ow cytometry in
patients allergic to Dermatophagoides pteronyssinus
and Lolium perenne. Clin Exp Allergy 2001;21:1007-13.
9. Gyimesi E, Sipka S, Danko K, Kiss E, Hidvegi B, Gal
M, et al. Basophil CD63 expression assay on highly
sensitized atopic donor leucocytes–a useful method
in diagnosing chronic autoimmune urticaria. Br J
Dermatol 2004;151:388-96.
10. Abuaf N, Rajoely B, Ghazouani E, Lev DA, Pecquet
C, Chabane H, et al. Validation of a fl ow cytometric
assay detecting in vitro basophil activation for the
diagnosis of muscle relaxant allergy. J Allergy Clin
Immunol 1999;104:411-8.
11. Boumiza R, Debard AL, Monneret G. The
basophil activation test by fl ow cytometry: recent
developments in clinical studies, standardization and
emerging perspectives. Clin Mol Allergy 2005;30:3-9.
12. Gober LM, Echman JA, Sterba PM, Vasagar K,
Schroeder JT, Golden DBK, et al. Expression of
activation markers on basophils in a controlled model
of anaphylaxis. Allergy Clin Immunol 2007;119:1181-8.
13. Erdmann SM, Heussen N, Moll-Slodowy S, Merk
MF, Sachs B. CD63 expression on basophils as a
tool for the diagnosis of pollen-associated food
allergy: sensitivity and specifi city. Clin Exp Allergy
2003;33:607-14.
14. Stirling RG, Chung KF. New immunological
approaches and cytokine targets in asthma and
allergy. Eur Resp J 2000;16:1158-74.
15. Kawakasis T, Galli SJ. Regulation of mast-cell
and basophil function and survival by IgE. Nat Rev
Immunol 2002;2:773-86.
16. Wedemeyer J, Tsai M, Galli SJ. Roles of mast cells
and basophils in innate and acquired immunity. Curr
Opin Immunol 2000;12:624-31.

17. Obata K, Mukai K, Tsujimura Y, Ishiwata K, Kawano
Y, Minegishi Y, et al. Basophils are essential initiators
of a novel type of chronic allergic infl ammation.
Blood 2007;110:913-20.
18. Iikura M, Ebisawa M, Yamaguchi M, Tachimoto
H, Ohta K, Yamamoto K, et al. Transendothelial
migration of human basophils. J Immunol
2004;173:5189-95.
19. Valent P, Besemer Muhm JM, Majdic O, Lechner
K, Beltelheim P. Interleukin 3 activates human blood
basophils via high-affi nity binding sites. Proc Natl
Acad Sci USA 1989;86:5542-6.
20. Szegedi A, Irinyi B, Gál M, Hunyadi J, Dankó K, Kiss
E, et al. Signifi cant correlation between the CD63
assay and the histamine release assay in chronic
urticaria. Br J Dermatol 2006;155:67-75.
21. Casolaro V, Georas SN, Song Z, Ono SJ. Biology
and genetics of atopic disease. Curr Opin Immunol
1996;8:796-803.
22. Busse WW. Mechanisms and advances in allergic
diseases. J Allergy Clin Immunol 2000;105:593-8.
23. Patella V, Florio G, Petraroli A, Marone G. HIV-
1 gp120 induces IL-4 and IL-13 release from human
FcεRI+ cells through interaction with the VH3 region
of IgE. J Immunol 2000;164:589-95.
24. Becker Y. A point of view: HIV-1/AIDS is an allergy
but CpG ODN treatments may inhibit virus replication
and reactivate the adaptive immunity--hypothesis
and implications. Virus Genes 2005;30:127-31.
25. Becker Y. HIV-1 induced AIDS is an allergy and the
allergen is the shed gp120--a review, hypothesis and
implications. Virus Genes 2004;28:319-31.
26. Suzukawa M, Hirai K, Likura M, Nagase H, Komiya
A, Yoshimura-Uchiyama C, et al. IgE- and FCeRI-
mediated migration of human basophils. Int Immunol
2005;17:1249-55.
27. Min B, LeGros G, Paul WE. Basophils: a potential
liason between innate and adaptive immunity.
Allergol Int 2006;55:99-104.
28. DePaulis A, Florio G, Prevete N, Triggiani M,
Fiorentino I, Genovese A, et al. HIV-1 envelope gp41
peptides promote migration of human FCeRI+ cells
and inhibit Il-13 synthesis through interaction with
formyl peptide receptors. J Immunol 2002;169:4559-
67.
29. Florian S, Sonneck K, Czerny M, Hennersdorf F,
Hauswirth AW, Buhring HJ, et al. Detection of novel
leukocyte diff erentiation antigens on basophils
and mast cells by HLA-DA 8 antibodies. Allergy
2006;61:1054-62.
30. Macfarlane AJ, Kon OM, Smith SJ, Zeibecoglou K,
Khan LN, Barata LT, et al. Basophils, eosinophils and
mast cells in atopic and nonatopic asthma and in late-
phase allergic reactions in the lung and skin. J Allergy
Clin Immunol 2000;105:99-107.
31. European Respiratory Society. The european lung
white book. [Online]. 2003 [cited 2010 Feb 01];
Available from: URL:http://www.ersnet.org/ers/
show/default.aspx?id_attach=6106
32. Cell Biology and Cytochemistry. [Online]. 2005
[cited 2010 Feb 01];
Available from: URL:http://www.cytochemistry.
net/microanatomy/blood/more_basophils.html
33. Marone G, Florio G, Petraroli A, TriggianiM,.
DePaulis A. Human mast cells and basophils in HIV-1
infection. Trends Immunol 2001;22:229-32.
34. Jinguan T, Jacobi HH, Jing C, Reimert CM, Quan S,
Dissing S, et al. Chemokine stromal cell-derived factor
1a activates basophils by means of CxCR4. J Allergy
Clin Immunol 2001;106:313-20.

!"#"$"%&"'(&)%*+%,"-()%(./0"(11

