


HIV Surveillance by Race/Ethnicity

National Center for HIV/AIDS, Viral Hepatitis, STD & TB Prevention
Division of HIV/AIDS Prevention


Percentages of Diagnoses of HIV Infection among Adults and Adolescents, by Race/Ethnicity, 2007–2010—46 States and 5 U.S. Dependent Areas


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Rates of Diagnoses of HIV Infection among Adults and Adolescents, by Race/Ethnicity, 2007–2010—46 States


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.

^a Hispanics/Latinos can be of any race.

HIV Infection in Blacks/African Americans— 46 States and 5 U.S. Dependent Areas

Of the 191,698 diagnoses of HIV infection from 2007–2010, blacks/African Americans accounted for:

- 45% of total

- 62% of women

- 64% of infections attributed to heterosexual contact^a

- 66% of children aged <13 years

In 2010, 45% of diagnoses of HIV infection among adults and adolescents were in blacks/African Americans.

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays and missing risk factor information, but not for incomplete reporting.

^a Heterosexual contact with a person known to have, or to be at high risk for, HIV infection.


HIV Infection in Hispanics/Latinos — 46 States and 5 U.S. Dependent Areas

Of the 191,698 diagnoses of HIV infection from 2007–2010, Hispanics/Latinos^a accounted for:

22% of total

18% of women

19% of infections attributed to heterosexual contact^b

17% of children aged <13 years

In 2010, 22% of diagnoses of HIV infection among adults and adolescents were in Hispanics/Latinos.

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays and missing risk factor information, but not for incomplete reporting

^a Hispanics/Latinos can be of any race.


^b Heterosexual contact with a person known to have, or to be at high risk for, HIV infection.


Diagnoses of HIV Infection and Population, by Race/Ethnicity, 2010—46 States


Diagnoses of HIV infection

N = 47,129


Population, 46 States

N = 292,196,890


American Indian/Alaska Native

Asian

Black/African American

Multiple races

Hispanic/Latino^a

Native Hawaiian/other Pacific Islander

White


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Diagnoses of HIV Infection and Population among Adult and Adolescent Males, by Race/Ethnicity, 2010—46 States

Diagnoses of HIV Infection


N = 37,045


American Indian/Alaska Native
Asian
Black/African American

Male Population, 46 States

N = 117,962,414


Hispanic/Latino^a
Native Hawaiian/Other Pacific Islander
White

Multiple races


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Diagnoses of HIV Infection and Population among Adult and Adolescent Females, by Race/Ethnicity, 2010—46 States


Diagnoses of HIV Infection

N = 9,868


Female Population, 46 States

N = 122,842,284


American Indian/Alaska Native

Asian

Black/African American

Multiple races

Hispanic/Latino^a


Native Hawaiian/other Pacific Islander

White

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Diagnoses of HIV Infection among Adult and Adolescent Blacks/African Americans, by Sex and Transmission Category, 2010—46 States and 5 U.S. Dependent Areas


Male-to-male sexual contact

Injection drug use

Male-to-male sexual contact and IDU

Heterosexual contact^a


Other^b

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays and missing risk factor information, but not for incomplete reporting.

^a Heterosexual contact with a person known to have, or to be at high risk for, HIV infection.

^b Includes hemophilia, blood transfusion, perinatal exposure, and risk factor not reported or not identified.

Diagnoses of HIV Infection among Adult and Adolescent Hispanics/Latinos^a, by Sex and Transmission Category, 2010—46 States and 5 U.S. Dependent Areas


Male-to-male sexual contact

Injection drug use

Male-to-male sexual contact and IDU

Heterosexual contact^b

Other^c


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays and missing risk factor information, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

^b Heterosexual contact with a person known to have, or to be at high risk for, HIV infection.

^c Includes hemophilia, blood transfusion, perinatal exposure, and risk factor not reported or not identified.

Diagnoses of HIV Infection among Adult and Adolescent Whites, by Sex and Transmission Category, 2010—46 States and 5 U.S. Dependent Areas


Male-to-male sexual contact

Injection drug use

Male-to-male sexual contact and IDU

Heterosexual contact^a


Other^b

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays and missing risk factor information, but not for incomplete reporting.

^a Heterosexual contact with a person known to have, or to be at high risk for, HIV infection.

^b Includes hemophilia, blood transfusion, perinatal exposure, and risk factor not reported or not identified.

Diagnoses of HIV Infection among Adult and Adolescent Hispanics/Latinos^a, by Sex and Country of Birth, 2010—46 States and 5 U.S. Dependent Areas


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Diagnoses of HIV Infection among Adult and Adolescent Males, by Race/Ethnicity, 2010—46 States

Race/ethnicity	No.	Rate
American Indian/Alaska Native	164	18.1
Asian	678	13.7
Black/African American	15,444	116.0
Hispanic/Latino ^a	8,087	44.7
Native Hawaiian/other Pacific Islander	58	44.4
White	12,111	15.3
Multiple races	504	39.3
Total	37,045	31.4

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.

^a Hispanics/Latinos can be of any race.


Diagnoses of HIV Infection among Adult and Adolescent Females, by Race/Ethnicity, 2010—46 States

Race/ethnicity	No.	Rate
American Indian/Alaska Native	61	6.4
Asian	134	2.5
Black/African American	6,268	41.7
Hispanic/Latino ^a	1,533	9.2
Native Hawaiian/Other Pacific Islander	6	4.5
White	1,733	2.1
Multiple races	133	9.7
Total	9,868	8.0


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.

^a Hispanics/Latinos can be of any race.


Rates of Diagnoses of HIV Infection among Adult and Adolescent Blacks/African Americans, 2010—46 States


N = 21,711


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

Rates of Diagnoses of HIV Infection among Adult and Adolescent Hispanics/Latinos^a, 2010—46 States

N = 9,620


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

Rates of Diagnoses of HIV Infection among Adult and Adolescent Whites, 2010—46 States

N = 13,844


Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

Deaths of Persons with a Diagnosis of HIV Infection, by Race/Ethnicity, 2009—46 States

Race/ethnicity	No.	Rate
American Indian/Alaska Native	100	4.3
Asian ^a	94	0.8
Black/African American	10,351	29.3
Hispanic/Latino ^b	3,238	6.9
Native Hawaiian/other Pacific Islander	6	1.9
White	6,569	3.5
Multiple races	653	15.6
Total^c	21,015	7.2

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.

^a Includes Asian/Pacific Islander legacy cases.

^b Hispanics/Latinos can be of any race.

^c Includes persons of unknown race/ethnicity.


Adults and Adolescents Living with a Diagnosis of HIV Infection, by Race/Ethnicity, Year-end 2009—46 States

Race/ethnicity	No.	Rate
American Indian/Alaska Native	3,030	163.6
Asian ^a	8,323	80.4
Black/African American	333,842	1,178.6
Hispanic/Latino ^b	150,578	432.3
Native Hawaiian/other Pacific Islander	606	233.1
White	273,480	168.3
Multiple races	11,130	420.0
Total^c	781,756	324.6

Note. Data include persons with a diagnosis of HIV infection regardless of stage of disease at diagnosis. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.


^a Includes Asian/Pacific Islander legacy cases.

^b Hispanics/Latinos can be of any race.

^c Includes persons of unknown race/ethnicity.


AIDS Diagnoses among Minority Races/Ethnicities, 1985–2010, United States and 6 U.S. Dependent Areas


Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Includes American Indians/Alaska Natives, Asians, Blacks/African Americans, Hispanics/Latinos, and Native Hawaiians/Other Pacific Islanders. The Asian category includes Asian/Pacific Islander legacy cases. Hispanics/Latinos can be of any race.

Percentages of AIDS Diagnoses among Adults and Adolescents, by Race/Ethnicity, 1985–2010—United States and 6 U.S. Dependent Areas


Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

^a Hispanics/Latinos can be of any race.

^b Includes Asian/Pacific Islander legacy cases.

Rates of AIDS Diagnoses among Adults and Adolescents, by Race/Ethnicity, 2000–2010—United States


Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are per 100,000 population.


^a Hispanics/Latinos can be of any race.

^b Includes Asian/Pacific Islander legacy cases.

AIDS Diagnoses and Population, by Race/Ethnicity, 2010—United States

AIDS Diagnoses

N = 33,015


American Indian/Alaska Native

Asian^b

Black/African American

Multiple races


Hispanic/Latino^a

Native Hawaiian/other Pacific Islander

White

U.S. Population

N = 307,006,550


Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.


^a Hispanics/Latinos can be of any race.

^b Includes Asian/Pacific Islander legacy cases.

N = 16,176


N = 6,630


Whites, 2010—United States

N = 8,872


Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting. Rates are not provided for the U.S. dependent areas because U.S. census information for race/ethnicity is limited for these areas.

Survival after an AIDS Diagnosis during 1998–2006, by Months Survived and Race/Ethnicity—United States and 6 U.S. Dependent Areas


Note. Data exclude persons whose month of diagnosis or month of death is unknown.

^a Includes Asian/Pacific Islander legacy cases.

^b Hispanics/Latinos can be of any race.

Adults and Adolescents Living with an AIDS Diagnosis, by Race/Ethnicity, Year-end 2009—United States

Race/ethnicity	No.	Rate
American Indian/Alaska Native	1,656	87.9
Asian ^a	5,086	44.9
Black/African American	205,923	679.7
Hispanic/Latino ^b	95,340	267.1
Native Hawaiian/Other Pacific Islander	469	131.4
White	160,301	93.9
Multiple races	7,314	250.4
Total^c	476,186	188.0

Note. All displayed data have been statistically adjusted to account for reporting delays, but not for incomplete reporting.

Rates are per 100,000 population.

^a Includes Asian/Pacific Islander legacy cases.

^b Hispanics/Latinos can be of any race.

^c Includes persons of unknown race/ethnicity.

