

INFLUENCE OF HCV GENOTYPE 1 SUBTYPES ON THE VIRUS RESPONSE TO PEG INTERFERON ALPHA-2a PLUS RIBAVIRIN THERAPY

Florence Nicot, Laurent Alric, Karl Barange, Sophie Métivier, Jean-Michel Dramard, Jean-Marc Combis, Bernard Castan, Jean-Jacques Meurisse, Jean-Louis Payen, Daniel Garipuy, et al.

► To cite this version:

Florence Nicot, Laurent Alric, Karl Barange, Sophie Métivier, Jean-Michel Dramard, et al.. INFLUENCE OF HCV GENOTYPE 1 SUBTYPES ON THE VIRUS RESPONSE TO PEG INTERFERON ALPHA-2a PLUS RIBAVIRIN THERAPY. Journal of Medical Virology, 2011, 83 (3), pp.437. 10.1002/jmv.21976 . hal-00610731

HAL Id: hal-00610731

<https://hal.science/hal-00610731>

Submitted on 24 Jul 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INFLUENCE OF HCV GENOTYPE 1 SUBTYPES ON THE VIRUS RESPONSE TO PEG INTERFERON ALPHA-2a PLUS RIBAVIRIN THERAPY

Journal:	<i>Journal of Medical Virology</i>
Manuscript ID:	JMV-10-2019.R1
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	24-Sep-2010
Complete List of Authors:	Nicot, Florence; Hospital, Virology Laboratory Alric, Laurent; Toulouse University Hospital, Medecine Interne Barange, Karl; Toulouse University Hospital, Gastroenterology Métivier, Sophie; Toulouse University Hospital, Gastroenterology Dramard, Jean-Michel; Val d'Ariège Hospital, Gastroenterology Combis, Jean-Marc; Ambroise Paré Clinic, Gastroenterology Castan, Bernard; Hospital, General Medicine Meurisse, Jean-Jacques; Hospital, Gastroenterology Payen, Jean-Louis; Hospital, Internal Medicine Garipuy, Daniel; Ducuing Hospital Desmorat, Hervé; Polyclinique du Parc Peron, Jean-Marie; Toulouse University hospital, Hepato-gastroenterology Thebault, Sophie; Toulouse University Hospital, Internal Medicine Morin, Thierry; Bigorre Hospital, Gastroenterology RENOU, Christophe; Hopital, Hepatology Barel, Pierre; Hospital Guérin, Bruno; Hospital, Internal Medicine Imbert, Yves; Hospital, Internal Medicine Sire, Stéphane; Hospital, Gastroenterology Sauné, Karine; Toulouse University Hospital, Laboratory of Virology Chatelut, Etienne; Institut Claudius Regaud, EA3035 Izopet, Jacques; CHU DE TOULOUSE, VIROLOGIE
Keywords:	Hepatitis C, HCV subtype, RBV concentration

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1 Table I: Patient characteristics at inclusion

Parameter ^a	Result
Male sex, n (%)	67 (58)
Age, years, (range)	49 (31-76)
Weight, kilograms (range)	70 (44-113)
Hemoglobin at baseline, g/dL (range)	14.6 (8.5-17.9)
Neutrophil >1,500/ μ L at baseline, n (%)	100 (87)
Platelet > 90,000/ μ L at baseline, n (%)	103 (90)
Creatinine clearance at baseline, mL/min (range)	107 (35-138)
Fibrosis stage \leq F2, n (%)	59 (57)
ALT > normal, n (%)	92 (80)
Risk factor for HCV, n (%)	
Injection drug use	34 (30)
Nosocomial	6 (5)
Transfusion	20 (17)
Unknown	55 (48)
HCV genotype, n (%)	
1a	37 (32)
1b	50 (44)
1 ^b	6 (5)
4a	9 (8)
4d	6 (5)
4	5 (4)
5	2 (2)
HCV viral load (log IU/mL)	6.27 \pm 0.06
Genotype 1	6.31 \pm 0.06
Genotype 4	6.13 \pm 0.16

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

> 800,000 IU/mL, n (%)	87 (76)
HIV positive , n (%)	27 (23)
Patient treatment status at inclusion, n (%)	
Naïve	64 (56)
Non-responder	48 (42)
Unknown	3 (3)
Ribavirin dose, n (%)	
800 mg	14 (12)
1000 mg	74 (65)
1200 mg	27 (23)
Ribavirin weight-adjusted dose, mg/kg (range)	14.3 (9.2- 25)
Concomitant antiretroviral therapy, n	21 (18)

^a ALT, alanine aminotranferase

^b HCV genotype 1: 1d (n=1), 1i (n=1), 1 with undetermined subtype (n=4)

Table II: Factors associated with an early virological response. Parameters with a p value <0.10 by one-variable analysis are in bold.

Factor ^a	Univariate analysis		Multivariate analysis	
	OR (CI 95%) ^b	p	OR (CI 95%)	p
Sex (female)	1.30 [0.54;3.11]	0.55	—	
Age (< 40 years old)	1.20 [0.51;0.82]	0.65	—	
Weight (< 70 kg)	0.65 [0.27;1.59]	0.34	—	
HCV genotype (G4)	1.48 [0.45;4.92]	0.49	—	
HCV subtype (1b)	1.90 [0.72;4.99]	0.19	—	
HCV-RNA (< 800 000 log IU /mL)	2.94 [1.19;7.26]	<0.02	—	
Interferon naive patients	2.6 [1.06;6.17]	0.03	2.98 [1.15;7.72]	<0.05
Baseline ALT (elevated)	2.7 [0.97;7.92]	0.06	—	
ALT at week 12 (normal)	3.13 [1.20;8.17]	0.02	—	
Fibrosis score (< F3)	2.3 [0.93;5.67]	0.07	—	
Baseline CrCl (< 90 mL/min)	2.13 [0.68;6.62]	0.19	—	
Peg-IFN-α2a at week 4 (≥ 67 ng/mL)	1.02 [0.41;2.55]	0.93	—	
Peg-IFN-α2a at week 12 (≥ 67 ng/mL)	1.06 [0.42;2.66]	0.88	—	
Ribavirin at week 4 (≥ 2,200 ng/mL)	1.11 [0.46;2.67]	0.80	—	
Ribavirin at week 12 (≥ 2,200 ng/mL)	2.6 [1.05;6.50]	<0.05	3.41 [1.31; 8.90]	<0.02

^a ALT, alanine aminotransferase; CrCl, creatinine clearance; peg-IFN-α2a, pegylated interferon α-2a

^b OR: odds ratio; CI: confidence interval.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table III: Factors associated with sustained virological response. Parameters with a p value <0.10 by univariate analysis are in bold.

Factor ^a	Univariate analysis		Multivariate analysis	
	OR (CI 95%) ^b	p	OR (CI 95%)	p
Sex (female)	1.19 [0.54;2.66]	0.66	—	
Age (< 40 years old)	0.82 [0.37;1.81]	0.59	—	
Weight (< 70 kg)	1.10 [0.48;2.50]	0.79	—	
HCV genotype (G4)	1.05 [0.37;2.99]	0.89	—	
HCV subtype (1b)	3.15 [1.14;8.70]	<0.05	6.82 [1.7;26.8]	<0.01
HCV-RNA (< 800 000 log IU /mL)	1.44 [0.65;3.19]	0.37	—	
Previous anti-HCV therapy (no)	1.56 [0.69;3.52]	0.28	—	
Baseline ALT (elevated)	1.41 [0.45;4.40]	0.52	—	
ALT at week 12 (normal)	2.79 [1.14;6.86]	<0.05	—	
Fibrosis score (< F3)	1.15 [0.50;2.65]	0.72	—	
Baseline CrCl (< 90 mL/min)	1.17 [0.39;3.55]	0.75	—	
HCV RNA at week 4 (< 15 IU/mL)	3.2 [0.96;10.66]	0.05	—	
HCV RNA at week 12 (< 15 IU/mL)	13 [4.86;34.95]	<0.001	25 [6.4; 97.6]	<0.001
HCV RNA drop at week 12 (≥2 log)	30 [3.9;234.6]	<0.001	—	
Peg-IFN-α2a at week 4 (≥ 67 ng/mL)	1.07 [0.45;2.5]	0.85	—	
Peg-IFN-α2a at week 12 (≥ 67 ng/mL)	1.33 [0.55;3.25]	0.50	—	
Ribavirin at week 4 (≥ 2,200 ng/mL)	0.78 [0.35;1.78]	0.54	—	
Ribavirin at week 12 (≥ 2,200 ng/mL)	2.16 [0.93;5.05]	0.07	—	

^a ALT, alanine aminotranferase; CrCl, creatinine clearance; pegIFN-α2a, pegylated interferon α-2a

^b OR: odds ratio; CI: confidence interval.

Fig.1

(b)

186x356mm (300 x 300 DPI)

Fig.2

150x99mm (300 x 300 DPI)

INFLUENCE OF HCV GENOTYPE 1 SUBTYPES ON THE VIRUS RESPONSE TO PEG INTERFERON ALPHA-2a PLUS RIBAVIRIN THERAPY

Running head: HCV genotype 1 subtypes and the response to anti-HCV therapy

F. Nicot¹, L. Alric^{2,3,4}, K. Barange⁵, S. Métivier⁵, J.M. Dramard⁶, J.M. Combis⁷, B. Castan⁸, J.J. Meurisse⁹, J.L. Payen¹⁰, D. Garipuy¹¹, H. Desmorat¹², J.M. Peron⁵, S. Thebault², T. Morin¹³, C. Renou¹⁴, P. Barel¹⁵, B. Guerin¹⁶, Y. Imbert¹⁷, S. Sire¹⁸, K. Sauné^{1,4,19}, E. Chatelut^{4,20}, J. Izopet^{1,4,19*}

From the

¹ CHU Toulouse, IFB Purpan, Laboratoire de Virologie, Toulouse, F-31300, France;

² Internal Medicine, Purpan, Toulouse University Hospital, France;

³ EA2405 UMR3 MD-UM-UPS, Université Paul Sabatier Toulouse III, France

⁴ Université Toulouse III Paul-Sabatier, Toulouse, F-31062 France ;

⁵ Gastroenterology, Purpan, Toulouse University Hospital, France;

⁶ Gastroenterology, Val d'Ariège Hospital, Pamiers, France;

⁷ Gastroenterology, Ambroise Paré Clinic, Toulouse, France ;

⁸ General Medicine, Auch Hospital, Auch, France;

⁹ Gastroenterology, Lourdes Hospital, Lourdes, France;

¹⁰ Internal Medicine, Montauban Hospital, Montauban, France;

¹¹ Ducuing Hospital, Toulouse, France;

¹² Polyclinique du Parc, Toulouse, France;

¹³ Gastroenterology, Bigorre Hospital, Tarbes, France;

¹⁴ Hyères Hospital, Hyères, France ;

¹⁵ Albi Hospital, Albi, France ;

¹⁶ Internal Medicine, Rodez Hospital, Rodez, France ;

¹⁷ Internal Medicine, Agen Hospital, Agen, France;

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 ¹⁸ Gastroenterology, Cahors Hospital, Cahors, France;
2 ¹⁹ INSERM, U.563, Toulouse, F-31300 France;
3 ²⁰ EA3035, Institut Claudius-Regaud, F-31052 Toulouse, France;
4
5 * Jacques Izopet
6 Laboratoire de virologie – IFB, CHU Toulouse Purpan
7 330, avenue de Grande-Bretagne
8 31059 Toulouse cedex
9 France
10 Tel: (33) 5 69 69 04 24
11 Fax: (33) 5 69 69 04 25
12 E-Mail: izopet.j@chu-toulouse.

15 **Abstract word count:** 236
16 **Text word count:** 2,623

ABSTRACT

New factors that influence the viral response in HCV non-genotype 2/3 patients must be identified in order to optimize anti-HCV treatment. This multicenter prospective study evaluates the influence of HCV variability and pharmacological parameters on the virological response of these patients to pegylated interferon $\alpha 2a$ (peg-IFN- $\alpha 2a$: 180 μ g/week) and ribavirin (800-1200 mg/day) for 48 weeks. HCV subtypes were identified by sequencing the NS5B region. Serum ribavirin and peg-IFN- $\alpha 2a$ concentrations were measured at weeks 4 and 12. The 115 patients (67 men; median age=49, range [31-76]) included 64 who had never been treated and 27 co-infected with HIV. The mean baseline HCV RNA was 6.30 ± 0.06 log IU/mL and the HCV genotypes were: G1 (n=93) with 1a (n=37) and 1b (n=50), G4 (n=20) and G5 (n=2). Most patients (79/108; 73%) had an early virological response. Independent predictors of an early virological response were interferon naive patients (OR=2.98 [1.15; 7.72]) and ribavirin of $> 2,200$ ng/mL at week 12 (OR=3.41 [1.31; 8.90]). Forty of 104 patients (38%) had a sustained virological response. The only independent predictors of a sustained virological response were subtype 1b (OR=6.82 [1.7; 26.8]), and HCV RNA <15 IU/mL at week 12 (OR=25 [6.4; 97.6]). Thus a serum ribavirin concentration of $> 2,200$ ng/mL was associated with an early virological response and patients infected with HCV subtype 1b had a better chance of a sustained virological response than did those infected with subtype 1a.

KEY WORDS: Hepatitis C, HCV subtype, ribavirin concentration

1 INTRODUCTION

2
3
4
5
6
7
8 The hepatitis C virus (HCV) is very variable, with 6 genotypes and more than 70
9
10 subtypes [Simmonds et al., 2005; Simmonds et al., 1993]. Various factors (viral, host and
11
12 pharmacological one) can influence the overall rate of sustained virological response to
13
14 ribavirin (RBV) and pegylated interferon alpha (pegIFN α) treatment that is only 50-60%
15
16 [Conjeevaram et al., 2006; Conjeevaram et al., 2007; Everson et al., 2006; Fried, 2002; Ge
17
18 et al., 2009; Manns et al., 2001; Zeuzem, 2004].

19
20
21 Genotype is considered to be the most important factor predicting the virological
22
23 response. Patients infected with HCV genotype 1 or 4 are considered to be difficult-to-treat,
24
25 as only 40% achieve a sustained virological response [Fried et al., 2002; Hadziyannis et al.,
26
27 2004; Manns et al., 2001; Zeuzem, 2004]. Little is known at present about the influence of
28
29 HCV subtypes on the virological response. Most studies, including the pivotal studies, have
30
31 determined the genotype by analysing the 5'UTR region [Fried et al., 2002; Manns et al.,
32
33 2001]. This makes it difficult to discriminate accurately between HCV subtypes [Chen and
34
35 Weck, 2002; Halfon et al., 2001]. The NS5B region is considered to be the most appropriate
36
37 region of the HCV genome for accurately determining the HCV subtype [Cantaloube et al.,
38
39 2006; Nicot et al., 2005; Sandres-Saune et al., 2003] and for studying the virological
40
41 response of different subtypes.
42
43

44
45 There are few published data on the influence of pharmacological parameters on the
46
47 virological response and many of them are based on analyses of small numbers of patients.
48
49 Most studies have shown that a low ribavirin concentration is associated with a poor
50
51 virological response [Aguilar Marucco et al., 2008; Larrat et al., 2003; Lindahl et al., 2005;
52
53 Maynard et al., 2008; Nicot et al., 2008; Rendon et al., 2005] in patients infected with HCV
54
55 genotypes 1 or 4, but there are some conflicting data [Crespo et al., 2007; Dahari et al.,
56
57 2007; Lopez-Cortes et al., 2008]. Likewise, there are few data on the peg-IFN- α
58
59 concentration and its influence on the virological response [Lopez-Cortes et al., 2008; Nicot
60
28 et al., 2008; Talal et al., 2006].

1 This prospective study on difficult-to-treat patients infected with HCV genotypes 1, 4
2 or 5 investigates the intrinsic sensitivity of HCV subtypes to peg-IFN- α 2a and ribavirin and
3 the influence of pharmacological parameters on the virological response (early virological
4 response and sustained virological response).
5

For Peer Review

1
2
3 1 **PATIENTS AND METHODS**
4

5 2
6
7 3 **Patients**
8
9

10 4
11
12 5 A total of 115 patients infected chronically with HCV attending the Toulouse
13
14 6 University Hospital and 13 General Hospitals in the Midi-Pyrénées area were enrolled in this
15
16 7 prospective study between June 2005 and December 2007. The inclusion criteria were: age
17
18 8 >18 years, HCV genotype 1, 4, 5 or 6 and treatment initiation with peg-IFN-α2a and ribavirin.
19
20 9 **Patients coinfectd with HCV and HIV were also included.**
21

22
23 10 This study was approved by the Toulouse University Hospital Ethic Committee. All the
24
25 11 patients provided written informed consent before participating in the study.
26

27 12
28
29 13 **Treatment and monitoring**
30
31

32 14
33
34 15 Patients were treated with 180 µg peg-IFN-α2a (Pegasys®, Roche), given
35
36 16 subcutaneously once a week, in combination with ribavirin (Copegus®, Roche) adjusted for
37
38 17 body weight, for 48 weeks. Treatment was stopped if the plasma HCV RNA concentration at
39
40 18 week 12 had decreased by <2 log IU/mL. All patients were seen 4, 8, 12, 24, 48 weeks after
41
42 19 the initial interview and 4 and 24 weeks after treatment withdrawal. Serum samples were
43
44 20 collected at each time, centrifuged within 2 hours and stored at -80°C. Patients with an
45
46 21 undetectable HCV RNA concentration at week 4 were considered to be rapid virological
47
48 22 responders. Patients with a > 2 log decrease in plasma HCV RNA at week 12 were
49
50 23 considered to be early virological responders. Patients with undetectable HCV RNA 24
51
52 24 weeks after treatment withdrawal were considered to be sustained virological responders.
53
54 25
55
56 26
57
58
59
60

Virological parameters

Plasma HCV-RNA was measured at baseline, 4, 12, 48, 52 and 72 weeks by the real-time RT-PCR COBASTM Ampliprep/COBASTM Taqman HCV test (CAP/CTM; Roche Diagnostics, Meylan, France), according to the manufacturer's instructions. Plasma HIV-RNA was measured every 3 months by the real-time RT-PCR COBASTM Ampliprep/COBASTM Taqman HIV test (CAP/CTM; Roche Diagnostics, Meylan, France) according to the manufacturer's instructions. HCV genotypes and subtypes were determined by phylogenetic analysis of the NS5b region of the HCV genome as described previously [Sandres-Saune et al., 2003].

Determination of serum peg-IFN- α 2a concentrations

The residual peg-IFN- α 2a concentrations in serum samples taken at 4 and 12 weeks were measured with a bioassay [Boulestin et al., 2004]. The assay evaluates the capacity of the peg-IFN- α 2a in serum samples to reduce the cytopathic effect of the vesicular stomatitis virus on MDBK cells in culture. The reference solutions contained 2.8 to 180 ng/mL of peg-IFN- α 2a (Roche, France).

Determination of serum ribavirin concentrations

Residual serum ribavirin concentrations (C_{residual}) were determined 4 and 12 weeks after treatment initiation by high-performance liquid chromatography (HPLC) [Kamar et al., 2004; Svensson et al., 2000]. Briefly, ribavirin was extracted with phenyl boronic acid Bond Elute 100 mg/PK cartridges (Varian SA) and analysed on a Bischoff Nucléosil^R C18 7 μ m column with ultraviolet detection at 215 nm. The method was linear from 250 to 6,000 ng/mL. The average within-run and between-run precision was better than 15 % for high and medium concentration control samples, and better than 20 % for low concentrations.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Statistical analysis

Statistical analyses were performed with STATA 8.0 software (Stata corporation, Grand Forks, ND). Continuous variables were evaluated with the Mann-Whitney or Wilcoxon tests. Categorical variables were tested by the Chi-squared test. Receiving operating characteristics (ROC) curves were constructed with the ribavirin concentrations at week 12 to determine the cut-off point that best discriminated between virological responders and non-responders at week 12. A p value of less than 0.05 was considered to be significant. Predictors of early virological response and sustained virological response were evaluated by univariate and multivariate analyses. Variables with a p value of 0.10 or less after univariate analysis were entered into a multivariate, backward, stepwise logistic regression analysis to identify significant variables independently associated with the virological response.

RESULTS

Patient characteristics, treatment response and tolerance

The baseline patient characteristics are summarized in Table I. Most were infected with HCV genotype 1 (n=93, 81%) and HCV genotype 4 (n=20, 17%) and 27 of them (23%) were coinfecting with HIV.

Only 13/108 patients (12%) achieved a rapid virological response at week 4, while 79/108 patients (73%) achieved an early virological response at week 12, including 53 (49%) who had undetectable HCV RNA. At the end of follow-up, 40/104 patients (38%) had a sustained virological response, as did 35/88 patients (39.8%) with HCV-1 and 7/19 (36.8%) with HCV-4 (p=NS). One of the patients infected with HCV-5 discontinued treatment before week 12 and the other achieved a sustained virological response. Also 7/31 (22.6%) patients infected with HCV-1a achieved a sustained virological response, as did 23/48 (48%) of those infected with HCV-1b (p<0.02), and in 2/6 (33%) of those infected with HCV-1 other than 1a or 1b. A sustained virological response was observed in 8/25 patients (32%) coinfecting with HIV. This percentage was not significantly different from that of patients infected with HCV alone (40.5%) (p=NS). A sustained virological response was observed in 1/8 (12.5%) patients infected with HCV genotype 1a who were coinfecting with HIV and in 3/4 (75%) patients infected with HCV genotype 1b coinfecting with HIV (p=0.03).

Seven patients discontinued treatment before week 12 due to intolerance to treatment (severe anemia or neutropenia, n=6), or death unrelated to anti-HCV treatment (n=1). Four patients with an undetectable HCV RNA viral load at week 48 were lost to follow-up after week 48. Adverse haematological events led to the initial treatment of 32 patients (29.6%) being modified. Fourteen patients were given erythropoietin and 7 were given neutrophil growth factors.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Serum concentrations of ribavirin

The mean serum ribavirin C_{residual} were 1,991 ± 76 ng/mL at week 4 and 2,355 ± 88 ng/mL at week 12. Figure 1a shows the serum ribavirin concentrations at weeks 4 and 12 in terms of the early virological response and sustained virological response. The serum ribavirin C_{residual} concentrations at week 12 were significantly higher in patients with an early virological response (2,424 ± 94 ng/mL) than in those with no early virological response (2,162 ± 205 ng/mL) (p<0.05). ROC curve analysis showed that the best cut-off value for discriminating between patients with an early virological response and those with no early virological response was 2,200 ng/mL (area under the curve = 0.66; 95% CI, 0.53-0.79; sensitivity: 62%, specificity: 69%). The serum ribavirin concentration at week 12 tended to be higher in patients with a sustained virological response (2,538 ± 121 ng/mL) than in those with no sustained virological response (2,296 ± 123 ng/mL) (p=0.08).

The ribavirin treatment led to a drop in circulating hemoglobin (Hb) of -3.1 mg/dL (-6.30; 3.13) between baseline and week 12; it reached a median value of 11.7 g/dL (8.2; 15.7) at week 12. The serum ribavirin concentrations at week 4 (r= -0.41, p<0.001) and week 12 (r= -0.32, p<0.002) were inversely correlated with the Hb concentration at week 12 (Figure 2).

Serum concentrations of peg-IFN-α2a

The mean serum peg-IFN-α2a C_{residual} was 92 ± 9 ng/mL at week 4, and 100 ± 11 ng/mL at week 12. No relationship was found between the serum peg-IFN-α2a concentrations at weeks 4 and 12 and the early or sustained virological responses (Figure 1b).

Factors predicting the virological response

One-variable analysis found that 6 factors were associated with an early virological response (Table II). The factors that remained independently associated with the early virological response in the logistic regression analysis were: interferon naive patients, and a serum ribavirin $C_{\text{residual}} > 2,200$ ng/mL at week 12 (Table II). As all the patients with a rapid virological response (n=13) also had an early virological response, this factor was not included in the statistical analysis.

One-variable analysis revealed 6 factors that were associated with a sustained virological response (Table III). The factors that remained independently associated with a sustained virological response in the logistic regression model were subtype 1b and an undetectable HCV RNA concentration at week 12 (Table III).

1
2
3 1 **DISCUSSION**
4

5 2
6
7 3 This is the first prospective study on HCV genotypes 1 or 4 that evaluates the
8
9
10 4 influence of the virus subtype and the serum concentrations of peg-IFN α -2a and ribavirin on
11
12 5 the virological response. A ribavirin concentration of > 2,200 ng/mL was identified as a factor
13
14 6 associated with an early virological response. HCV subtype 1b was identified as a predictive
15
16 7 factor of a sustained virological response. Unlike clinical trials, this cohort study included
17
18 8 patients that were representative of the population followed by the clinicians.
19

20 9 Several studies have reported a correlation between an early virological response
21
22 10 and/or a sustained virological response and the ribavirin C_{residual} [Jen et al., 2000; Larrat et
23
24 11 al., 2003; Maynard et al., 2008; Rendon et al., 2005; Tsubota et al., 2003]. A plasma ribavirin
25
26 12 concentration threshold of 2,000 to 3,000 ng/mL at weeks 4 or 12 was proposed to maximize
27
28 13 the rate of response [Larrat et al., 2003; Lindahl et al., 2005; Maynard et al., 2008; Nicot et
29
30 14 al., 2008]. The patients in the present study with a serum ribavirin concentration of >2,200
31
32 15 ng/mL had more chance of achieving an early virological response. Although no association
33
34 16 was found between the serum ribavirin concentration at week 12 and the sustained
35
36 17 virological response (probably due to a lack of statistical power), this concentration tended to
37
38 18 be higher in responders than in non-responders, as observed in a previous study on patients
39
40 19 infected with HCV genotype 1 [Breilh et al., 2009]. The Hb concentration at week 12 was
41
42 20 inversely correlated with the ribavirin concentrations, which is consistent with other studies
43
44 21 [Arase et al., 2005; Jen et al., 2000; Loustaud-Ratti et al., 2008; Maeda et al., 2004]. Cut-off
45
46 22 values of 2,300 or 2,800 ng/mL were proposed for predicting haematological toxicity in
47
48 23 patients infected with both HIV and HCV [Aguilar Marucco et al., 2008; Rendon et al., 2005].
49
50 24 The optimal times for measuring the ribavirin concentration and the clinical ribavirin threshold
51
52 25 in order to maximize the anti-HCV response and minimize the haematological effects have
53
54 26 yet to be determined.
55
56
57
58

59 27 The data in the present study indicate that the serum peg-IFN- α 2a concentrations
60
28 were not associated with an early virological response or a sustained virological response.

1 This is in keeping with the findings for patients infected with HCV and HIV [Nicot et al., 2008;
2 Talal et al., 2006]. Another study on HIV-positive patients infected with HCV genotype 1 or 4
3 found that patients with a high plasma peg-IFN- α 2a concentration throughout treatment were
4 3 to 4 times more likely to achieve a sustained virological response than those with a low
5 plasma peg-IFN- α 2a concentration [Lopez-Cortes et al., 2008]. [These discordant results](#)
6 [between studies can be explained at least in part by differences in time of sampling.](#) Its
7 impact on the virological response remains to determine.

8 The HCV genotype is a major determinant of the response to treatment for chronic
9 hepatitis C. Several clinical trials have found that patients infected with genotypes 1 or 4 are
10 less likely to achieve a sustained virological response than others [Fried et al., 2002;
11 Legrand-Abravanel et al., 2005; Manns et al., 2001; Martin-Carbonero et al., 2004; Roulot et
12 al., 2007]. Many of them were performed with the first version of the INNO-LIPA HCV assay
13 that misclassifies a significant percentage of genotype 1a isolates as genotype 1b [Chen and
14 Weck, 2002]. HCV subtypes in the present study were identified by sequencing the NS5b
15 region, which accurately discriminates between subtypes [Cantaloube et al., 2006; Nicot et
16 al., 2005; Sandres-Saune et al., 2003; Thomas et al., 2007]. Those patients infected with
17 subtype 1a had less chance of clearing their HCV infection than did patients infected with
18 subtype 1b, which agrees well with a previous study [Legrand-Abravanel et al., 2009]. [The](#)
19 [subtype did not influence the early virological response: the viral responses at week 12 in](#)
20 [patients infected with subtype 1a \(62.5%\) and 1b \(76%\) were similar.](#) Recent data suggest
21 that the treatment duration of patients infected with HCV genotype 1 could be adapted
22 according to the HCV RNA concentrations. Evidence from several clinical trials supports the
23 case for extending the treatment time for patients with HCV genotype 1 and a slow virological
24 response to 72 weeks [Berg et al., 2006; Pearlman et al., 2007]. Knowing the HCV subtype
25 of patients infected with genotype 1 could also help to optimize anti-HCV treatment. Several
26 new drugs that target the virus, including protease and polymerase inhibitors, have also
27 focused on HCV genotype 1 infections. Studies investigating telaprevir in combination with
28 peg-IFN- α and ribavirin found that a virological breakthrough due to resistance emerged

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 more frequently in patients harboring subtype 1a [McHutchison et al., 2009; Sarrazin and
2 Zeuzem, 2010].

3 Recent independent genome-wide association studies have identified single
4 nucleotide polymorphisms near the IL28B region as being associated with the response to
5 peg-IFN- α and ribavirin treatment [Ge et al., 2009; Suppiah et al., 2009; Tanaka et al., 2009].
6 The association was observed in individuals infected with HCV alone and in those coinfectd
7 with HCV and HIV. The association was strongest in patients with HCV genotypes 1 or 4
8 [Rauch et al., 2010]. These combined virological, pharmacological and host factors will be
9 analysed in future studies.

10 To conclude, a high ribavirin concentration is associated with a higher rate of early
11 virological response. An important finding is that the HCV subtype 1a responds less well to
12 treatment than does HCV subtype 1b. The HCV subtype could therefore be relevant for
13 managing the anti-HCV therapy of individual patients and for assessing the efficacy of new
14 combined treatments with drugs that target specifically the virus.

ACKNOWLEDGEMENTS

We thank Thierry Lafont for technical assistance. The English text was edited by Dr Owen Parkes. This work was supported by Roche (France). We are grateful to Natalia Kharlov for her help.

CONFLICT OF INTEREST

None.

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

Aguilar Marucco D, Gonzalez de Requena D, Bonora S, Tettoni C, Bonasso M, De Blasi T, D'Avolio A, Sciandra M, Siccardi M, Baietto L, Trentini L, Sinicco A, Cariti G, Di Perri G. 2008. The use of residual ribavirin concentration to predict sustained virological response and haematological toxicity in HIV/HCV-co-infected patients treated with ribavirin and pegylated interferon. *J Antimicrob Chemother* 61(4):919-924.

Arase Y, Ikeda K, Tsubota A, Suzuki F, Suzuki Y, Saitoh S, Kobayashi M, Akuta N, Someya T, Hosaka T, Sezaki H, Kumada H. 2005. Significance of serum ribavirin concentration in combination therapy of interferon and ribavirin for chronic hepatitis C. *Intervirology* 48(2-3):138-144.

Berg T, von Wagner M, Nasser S, Sarrazin C, Heintges T, Gerlach T, Buggisch P, Goeser T, Rasenack J, Pape GR, Schmidt WE, Kallinowski B, Klinker H, Spengler U, Martus P, Alshuth U, Zeuzem S. 2006. Extended treatment duration for hepatitis C virus type 1: comparing 48 versus 72 weeks of peginterferon-alfa-2a plus ribavirin. *Gastroenterology* 130(4):1086-1097.

Boulestin A, Kamar N, Legrand-Abravanel F, Sandres-Saune K, Alric L, Vinel JP, Rostaing L, Izopet J. 2004. Convenient biological assay for polyethylene glycol-interferons in patients with hepatitis C. *Antimicrob Agents Chemother* 48(9):3610-3612.

Breilh D, Foucher J, Castera L, Trimoulet P, Djabarouti S, Merrouche W, Couzigou P, Saux MC, de Ledinghen V. 2009. Impact of ribavirin plasma level on sustained virological response in patients treated with pegylated interferon and ribavirin for chronic hepatitis C. *Alimentary pharmacology & therapeutics* 30(5):487-494.

- 1 Cantaloube JF, Laperche S, Gallian P, Bouchardeau F, de Lamballerie X, de Micco P. 2006.
2 Analysis of the 5' noncoding region versus the NS5b region in genotyping hepatitis C
3 virus isolates from blood donors in France. *J Clin Microbiol* 44(6):2051-2056.
- 4 Chen Z, Weck KE. 2002. Hepatitis C virus genotyping: interrogation of the 5' untranslated
5 region cannot accurately distinguish genotypes 1a and 1b. *J Clin Microbiol*
6 40(9):3127-3134.
- 7 Conjeevaram HS, Fried MW, Jeffers LJ, Terrault NA, Wiley-Lucas TE, Afdhal N, Brown RS,
8 Belle SH, Hoofnagle JH, Kleiner DE, Howell CD. 2006. Peginterferon and ribavirin
9 treatment in African American and Caucasian American patients with hepatitis C
10 genotype 1. *Gastroenterology* 131(2):470-477.
- 11 Conjeevaram HS, Kleiner DE, Everhart JE, Hoofnagle JH, Zacks S, Afdhal NH, Wahed AS.
12 2007. Race, insulin resistance and hepatic steatosis in chronic hepatitis C. *Hepatology*
13 45(1):80-87.
- 14 Crespo M, Pou L, Esteban JI, Falco V, Ribera E, Lopez R, Sauleda S, Curran A, Villar del
15 Saz S, Feijoo M, Ocana I, Pahissa A. 2007. Early monitoring of ribavirin serum
16 concentration is not useful to optimize hepatitis C virus treatment in HIV-coinfected
17 patients. *Antivir Ther* 12(8):1217-1223.
- 18 Dahari H, Markatou M, Zeremski M, Haller I, Ribeiro RM, Licholai T, Perelson AS, Talal
19 AH. 2007. Early ribavirin pharmacokinetics, HCV RNA and alanine aminotransferase
20 kinetics in HIV/HCV co-infected patients during treatment with pegylated interferon
21 and ribavirin. *J Hepatol* 47(1):23-30.
- 22 Everson GT, Hoefs JC, Seeff LB, Bonkovsky HL, Naishadham D, Shiffman ML, Kahn JA,
23 Lok AS, Di Bisceglie AM, Lee WM, Dienstag JL, Ghany MG, Morishima C. 2006.
24 Impact of disease severity on outcome of antiviral therapy for chronic hepatitis C:
25 Lessons from the HALT-C trial. *Hepatology* 44(6):1675-1684.

- 1
2
3 1 Fried MW. 2002. Side effects of therapy of hepatitis C and their management. *Hepatology*
4
5 2 36(5 Suppl 1):S237-244.
6
7
8 3 Fried MW, Shiffman ML, Reddy KR, Smith C, Marinos G, Goncales FL, Jr., Haussinger D,
9
10 4 Diago M, Carosi G, Dhumeaux D, Craxi A, Lin A, Hoffman J, Yu J. 2002.
11
12 5 Peginterferon alfa-2a plus ribavirin for chronic hepatitis C virus infection. *N Engl J*
13
14 6 *Med* 347(13):975-982.
15
16
17 7 Ge D, Fellay J, Thompson AJ, Simon JS, Shianna KV, Urban TJ, Heinzen EL, Qiu P,
18
19 8 Bertelsen AH, Muir AJ, Sulkowski M, McHutchison JG, Goldstein DB. 2009. Genetic
20
21 9 variation in IL28B predicts hepatitis C treatment-induced viral clearance. *Nature*
22
23 10 461(7262):399-401.
24
25
26 11 Hadziyannis SJ, Sette H, Jr., Morgan TR, Balan V, Diago M, Marcellin P, Ramadori G,
27
28 12 Bodenheimer H, Jr., Bernstein D, Rizzetto M, Zeuzem S, Pockros PJ, Lin A, Ackrill
29
30 13 AM. 2004. Peginterferon-alpha2a and ribavirin combination therapy in chronic
31
32 14 hepatitis C: a randomized study of treatment duration and ribavirin dose. *Ann Intern*
33
34 15 *Med* 140(5):346-355.
35
36
37 16 Halfon P, Trimoulet P, Bourliere M, Khiri H, de Ledinghen V, Couzigou P, Feryn JM,
38
39 17 Alcaraz P, Renou C, Fleury HJ, Ouzan D. 2001. Hepatitis C virus genotyping based
40
41 18 on 5' noncoding sequence analysis (Trugene). *J Clin Microbiol* 39(5):1771-1773.
42
43
44 19 Jen JF, Glue P, Gupta S, Zambas D, Hajian G. 2000. Population pharmacokinetic and
45
46 20 pharmacodynamic analysis of ribavirin in patients with chronic hepatitis C. *Ther Drug*
47
48 21 *Monit* 22(5):555-565.
49
50
51 22 Kamar N, Chatelut E, Manolis E, Lafont T, Izopet J, Rostaing L. 2004. Ribavirin
52
53 23 pharmacokinetics in renal and liver transplant patients: evidence that it depends on
54
55 24 renal function. *Am J Kidney Dis* 43(1):140-146.
56
57
58
59
60

- 1 Larrat S, Stanke-Labesque F, Plages A, Zarski JP, Bessard G, Souvignet C. 2003. Ribavirin
2 quantification in combination treatment of chronic hepatitis C. *Antimicrob Agents*
3 *Chemother* 47(1):124-129.
- 4 Legrand-Abravanel F, Colson P, Leguillou-Guillemette H, Alric L, Ravaux I, Lunel-Fabiani
5 F, Bouviers-Alias M, Trimoulet P, Chaix ML, Hezode C, Foucher J, Fontaine H,
6 Roque-Afonso AM, Gassin M, Schvoerer E, Gaudy C, Roche B, Doffoel M,
7 D'Alteroche L, Vallet S, Baazia Y, Pozzetto B, Thibault V, Nousbaum JB, Roulot D,
8 Coppere H, Poinard T, Payan C, Izopet J. 2009. Influence of the HCV subtype on the
9 virological response to pegylated interferon and ribavirin therapy. *J Med Virol*
10 81(12):2029-2035.
- 11 Legrand-Abravanel F, Nicot F, Boulestin A, Sandres-Saune K, Vinel JP, Alric L, Izopet J.
12 2005. Pegylated interferon and ribavirin therapy for chronic hepatitis C virus genotype
13 4 infection. *J Med Virol* 77(1):66-69.
- 14 Lindahl K, Stahle L, Bruchfeld A, Schvarcz R. 2005. High-dose ribavirin in combination with
15 standard dose peginterferon for treatment of patients with chronic hepatitis C.
16 *Hepatology* 41(2):275-279.
- 17 Lopez-Cortes L, Valera-Bestard B, Gutierrez-Valencia A, Ruiz-Valderas R, Jimenez L,
18 Arizcorreta A, Terron A, Viciano P. 2008. Role of Pegylated Interferon-alpha-2a and
19 Ribavirin Concentrations in Sustained Viral Response in HCV/HIV-Coinfected
20 Patients. *Clin Pharmacol Ther*.
- 21 Loustaud-Ratti V, Alain S, Rousseau A, Hubert IF, Sauvage FL, Marquet P, Denis F, Lunel F,
22 Cales P, Lefebvre A, Fauchais AL, Liozon E, Vidal E. 2008. Ribavirin exposure after
23 the first dose is predictive of sustained virological response in chronic hepatitis C.
24 *Hepatology* 47(5):1453-1461.

- 1 Maeda Y, Kiribayashi Y, Moriya T, Maruhashi A, Omoda K, Funakoshi S, Murakami T,
2
3
4
5
6 2 Takano M. 2004. Dosage adjustment of ribavirin based on renal function in Japanese
7
8 3 patients with chronic hepatitis C. *Ther Drug Monit* 26(1):9-15.
9
10 4 Manns MP, McHutchison JG, Gordon SC, Rustgi VK, Shiffman M, Reindollar R, Goodman
11
12 5 ZD, Koury K, Ling M, Albrecht JK. 2001. Peginterferon alfa-2b plus ribavirin
13
14 6 compared with interferon alfa-2b plus ribavirin for initial treatment of chronic
15
16 7 hepatitis C: a randomised trial. *Lancet* 358(9286):958-965.
17
18 8 Martin-Carbonero L, Benhamou Y, Puoti M, Berenguer J, Mallolas J, Quereda C, Arizcorreta
19
20 9 A, Gonzalez A, Rockstroh J, Asensi V, Miralles P, Laguno M, Moreno L, Giron JA,
21
22 10 Vogel M, Garcia-Samaniego J, Nunez M, Romero M, Moreno S, de la Cruz JJ,
23
24 11 Soriano V. 2004. Incidence and predictors of severe liver fibrosis in human
25
26 12 immunodeficiency virus-infected patients with chronic hepatitis C: a European
27
28 13 collaborative study. *Clin Infect Dis* 38(1):128-133.
29
30 14 Maynard M, Pradat P, Gagnieu MC, Souvignet C, Trepo C. 2008. Prediction of sustained
31
32 15 virological response by ribavirin plasma concentration at week 4 of therapy in
33
34 16 hepatitis C virus genotype 1 patients. *Antivir Ther* 13:607-611.
35
36 17 McHutchison JG, Everson GT, Gordon SC, Jacobson IM, Sulkowski M, Kauffman R, McNair
37
38 18 L, Alam J, Muir AJ. 2009. Telaprevir with peginterferon and ribavirin for chronic
39
40 19 HCV genotype 1 infection. *N Engl J Med* 360(18):1827-1838.
41
42 20 Nicot F, Legrand-Abravanel F, Lafont T, Dubois M, Saune K, Pasquier C, Chatelut E, Izopet
43
44 21 J. 2008. Serum concentrations of ribavirin and pegylated interferon and viral
45
46 22 responses in patients infected with HIV and HCV. *J Med Virol* 80(9):1523-1529.
47
48 23 Nicot F, Legrand-Abravanel F, Sandres-Saune K, Boulestin A, Dubois M, Alric L, Vinel JP,
49
50 24 Pasquier C, Izopet J. 2005. Heterogeneity of hepatitis C virus genotype 4 strains
51
52 25 circulating in south-western France. *J Gen Virol* 86(Pt 1):107-114.
53
54
55
56
57
58
59
60

- 1 Pearlman BL, Ehleben C, Saifee S. 2007. Treatment extension to 72 weeks of peginterferon
2 and ribavirin in hepatitis c genotype 1-infected slow responders. *Hepatology*
3 46(6):1688-1694.
- 4 Rauch A, Kutalik Z, Descombes P, Cai T, Di Iulio J, Mueller T, Bochud M, Battegay M,
5 Bernasconi E, Borovicka J, Colombo S, Cerny A, Dufour JF, Furrer H, Gunthard HF,
6 Heim M, Hirschel B, Malinverni R, Moradpour D, Mullhaupt B, Witteck A,
7 Beckmann JS, Berg T, Bergmann S, Negro F, Telenti A, Bochud PY. 2010. Genetic
8 variation in IL28B is associated with chronic hepatitis C and treatment failure: a
9 genome-wide association study. *Gastroenterology* 138(4):1338-1345, 1345 e1331-
10 1337.
- 11 Rendon AL, Nunez M, Romero M, Barreiro P, Martin-Carbonero L, Garcia-Samaniego J,
12 Jimenez-Nacher I, Gonzalez-Lahoz J, Soriano V. 2005. Early monitoring of ribavirin
13 plasma concentrations may predict anemia and early virologic response in
14 HIV/hepatitis C virus-coinfected patients. *J Acquir Immune Defic Syndr* 39(4):401-
15 405.
- 16 Roulot D, Bourcier V, Grando V, Deny P, Baazia Y, Fontaine H, Bailly F, Castera L, De
17 Ledinghen V, Marcellin P, Poupon R, Bourliere M, Zarski JP, Roudot-Thoraval F.
18 2007. Epidemiological characteristics and response to peginterferon plus ribavirin
19 treatment of hepatitis C virus genotype 4 infection. *J Viral Hepat* 14(7):460-467.
- 20 Sandres-Saune K, Deny P, Pasquier C, Thibaut V, Duverlie G, Izopet J. 2003. Determining
21 hepatitis C genotype by analyzing the sequence of the NS5b region. *J Virol Methods*
22 109(2):187-193.
- 23 Sarrazin C, Zeuzem S. 2010. Resistance to Direct Antiviral Agents in Patients With Hepatitis
24 C Virus Infection. *Gastroenterology* 138(2):447-462.

1
2
3 1 Simmonds P, Bukh J, Combet C, Deleage G, Enomoto N, Feinstone S, Halfon P, Inchauspe
4
5 2 G, Kuiken C, Maertens G, Mizokami M, Murphy DG, Okamoto H, Pawlotsky JM,
6
7 3 Penin F, Sablon E, Shin IT, Stuyver LJ, Thiel HJ, Viazov S, Weiner AJ, Widell A.
8
9 4 2005. Consensus proposals for a unified system of nomenclature of hepatitis C virus
10
11 5 genotypes. *Hepatology* 42(4):962-973.
12
13
14 6 Simmonds P, Holmes EC, Cha TA, Chan SW, McOmish F, Irvine B, Beall E, Yap PL,
15
16 7 Kolberg J, Urdea MS. 1993. Classification of hepatitis C virus into six major
17
18 8 genotypes and a series of subtypes by phylogenetic analysis of the NS-5 region. *J Gen*
19
20 9 *Virol* 74 (Pt 11):2391-2399.
21
22
23 10 Suppiah V, Moldovan M, Ahlenstiel G, Berg T, Weltman M, Abate ML, Bassendine M,
24
25 11 Spengler U, Dore GJ, Powell E, Riordan S, Sheridan D, Smedile A, Fragomeli V,
26
27 12 Muller T, Bahlo M, Stewart GJ, Booth DR, George J. 2009. IL28B is associated with
28
29 13 response to chronic hepatitis C interferon-alpha and ribavirin therapy. *Nature genetics*
30
31 14 41(10):1100-1104.
32
33
34 15 Svensson JO, Bruchfeld A, Schvarcz R, Stahle L. 2000. Determination of ribavirin in serum
35
36 16 using highly selective solid-phase extraction and high-performance liquid
37
38 17 chromatography. *Ther Drug Monit* 22(2):215-218.
39
40
41 18 Talal AH, Ribeiro RM, Powers KA, Grace M, Cullen C, Hussain M, Markatou M, Perelson
42
43 19 AS. 2006. Pharmacodynamics of PEG-IFN alpha differentiate HIV/HCV coinfectd
44
45 20 sustained virological responders from nonresponders. *Hepatology* 43(5):943-953.
46
47
48 21 Tanaka Y, Nishida N, Sugiyama M, Kurosaki M, Matsuura K, Sakamoto N, Nakagawa M,
49
50 22 Korenaga M, Hino K, Hige S, Ito Y, Mita E, Tanaka E, Mochida S, Murawaki Y,
51
52 23 Honda M, Sakai A, Hiasa Y, Nishiguchi S, Koike A, Sakaida I, Imamura M, Ito K,
53
54 24 Yano K, Masaki N, Sugauchi F, Izumi N, Tokunaga K, Mizokami M. 2009. Genome-
55
56
57
58
59
60

- 1
2
3 1 wide association of IL28B with response to pegylated interferon-alpha and ribavirin
4
5 2 therapy for chronic hepatitis C. *Nature genetics* 41(10):1105-1109.
6
7
8 3 Thomas F, Nicot F, Sandres-Saune K, Dubois M, Legrand-Abravanel F, Alric L, Peron JM,
9
10 4 Pasquier C, Izopet J. 2007. Genetic diversity of HCV genotype 2 strains in south
11
12 5 western France. *J Med Virol* 79(1):26-34.
13
14
15 6 Tsubota A, Hirose Y, Izumi N, Kumada H. 2003. Pharmacokinetics of ribavirin in combined
16
17 7 interferon-alpha 2b and ribavirin therapy for chronic hepatitis C virus infection. *Br J*
18
19 8 *Clin Pharmacol* 55(4):360-367.
20
21
22 9 Zeuzem S. 2004. Heterogeneous virologic response rates to interferon-based therapy in
23
24 10 patients with chronic hepatitis C: who responds less well? *Ann Intern Med*
25
26 11 140(5):370-381.
27
28
29 12
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1:

(a) Serum ribavirin concentrations and (b) serum pegylated interferon alpha-2a (peg-IFN- α 2a) concentrations at week 4 (W4) and 12 (W12), according to the early virological response and the sustained virological response. Data are presented as box plots in which 50% of values lie within the box. The horizontal lines through the middle of the boxes represent the median values. The top and the bottom of each box are the 10th and the 90th percentiles of all values.

Figure 2:

Relationship between the plasma ribavirin concentrations at weeks 4 or 12 and the hemoglobin concentration at week 12. The Spearman correlation rate is indicated for data at weeks 4 and 12.