

HAL
open science

Immune-modulators to combat hepatitis B virus infection: From IFN- α to novel investigational immunotherapeutic strategies

Nathalie Isorce, Julie Lucifora, Fabien Zoulim, David Durantel

► To cite this version:

Nathalie Isorce, Julie Lucifora, Fabien Zoulim, David Durantel. Immune-modulators to combat hepatitis B virus infection: From IFN- α to novel investigational immunotherapeutic strategies. *Antiviral Research*, 2015, 122, pp.69 - 81. 10.1016/j.antiviral.2015.08.008 . hal-03319419

HAL Id: hal-03319419

<https://hal.science/hal-03319419>

Submitted on 12 Aug 2021

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.

Accepted Manuscript

Review

Immune-modulators to combat hepatitis B virus infection: from IFN- α to novel investigational immunotherapeutic strategies

Nathalie Isorce, Julie Lucifora, Fabien Zoulim, David Durantel

PII: S0166-3542(15)00194-1

DOI: <http://dx.doi.org/10.1016/j.antiviral.2015.08.008>

Reference: AVR 3678

To appear in: *Antiviral Research*

Received Date: 16 July 2015

Accepted Date: 11 August 2015

Please cite this article as: Isorce, N., Lucifora, J., Zoulim, F., Durantel, D., Immune-modulators to combat hepatitis B virus infection: from IFN- α to novel investigational immunotherapeutic strategies, *Antiviral Research* (2015), doi: <http://dx.doi.org/10.1016/j.antiviral.2015.08.008>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Immune-modulators to combat hepatitis B virus infection: from IFN- α to novel investigational immunotherapeutic strategies

Nathalie Isorce^{1,2}, Julie Lucifora^{1,2}, Fabien Zoulim^{1,2,3,4} and David Durantel^{1,2,3}

¹ INSERM, U1052, CNRS UMR_5286, Cancer Research Centre of Lyon (CRCL), Lyon, France;

² University of Lyon, Université Claude Bernard (UCBL), Lyon, France;

³ Labex DEVweCAN, Lyon, France.

⁴ Hospices Civils de Lyon (HCL), Croix-Rousse Hospital, Lyon, France.

Correspondence:

David Durantel (david.durantel@inserm.fr)

Address: INSERM U1052, 151 cours Albert Thomas, 69003 Lyon, France

Phone: + 33 4 72 68 19 70

Fax: +33 4 72 68 19 71

Key words: Hepatitis B virus, interferon, cytokines/chemokines, immune-modulators, immunotherapy

Abstract:

1 Chronic hepatitis B virus (HBV) infection remains a major challenge for clinicians, as there are only two
2
3 types of approved therapies: interferon-alpha (IFN- α) or its pegylated form, Peg-IFN- α and nucleoside
4
5 analogues (e.g. tenofovir, entecavir...). The first are used as finite-duration treatments of around 48-52
6
7 weeks, while the second must be taken life-long to prevent rebound. Other immune-modulators, including
8
9 other types of recombinant IFNs and cytokines/chemokines, could be developed for treating chronic
10
11 hepatitis B. Alternatively, strategies aimed either at restoring or favouring the endogenous production of
12
13 IFNs, cytokines and/or chemokines, or at alleviating HBV-mediated inhibitory processes could also be en-
14
15 visaged. In this article, we review current investigational, preclinical and clinical efforts to implement im-
16
17 mune-modulatory components in the therapy of chronic hepatitis B. This review forms part of a symposium
18
19 in *Antiviral Research* on "An unfinished story: from the discovery of the Australia antigen to the develop-
20
21 ment of new curative therapies for hepatitis B."
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
61
62
63
64
65

1. Introduction

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
61
62
63
64
65

Chronic hepatitis B virus (HBV) infection remains a major challenge for clinicians, as there are only two types of approved therapies: interferon-alpha (IFN- α) or its pegylated form, Peg-IFN- α , and nucleoside analogues (e.g. tenofovir, entecavir...). The first are used as finite-duration treatments of around 48-52 weeks, while the second must be taken life-long to prevent rebound. In this article, we review current investigational, preclinical and clinical efforts to improve the therapy of chronic hepatitis B by implementing novel immune-modulatory components. As listed in Tables 1 and 2, these approaches include new IFNs and other recombinant cytokines/chemokines, which have been tested mainly as adjuvant components *in vitro*, in animal models or/and in human trials in the context of various chronic viral infections. We also discuss new strategies aimed either at restoring or favouring the endogenous production of IFNs, cytokines and/or chemokines, or at alleviating HBV-mediated inhibitory processes.

2. Background: Interferons, cytokines and chemokines

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
61
62
63
64
65

Cytokines/chemokines are soluble substances, in general polypeptides, glycosylated or not, with rather low molecular weights, which are secreted mainly by professional immune cells, but also by non-immune cells (e.g. epithelial and endothelial cells exposed to a virus) upon an exogenous or endogenous stimulus (Leonard, 2013; Murphy, 2013). Major stimuli of cytokines/chemokines production are pathogens, including viruses. Cytokines/chemokines signal to target cells after binding to specific/cognate receptors and triggering downstream signaling pathways, which lead to gene expression modulation and synthesis of effector proteins bearing biological activities, including antiviral activities. Cytokines/chemokines can be produced during acute infections with many viruses, and help mounting an innate and adaptive immune response to eliminate them (Iwasaki and Medzhitov, 2013). They can also be produced during chronic phases of infection, and in this case are not much involved in the inhibition of viral replication, but instead contribute to immune-pathogenesis. The latter has been suggested for chronic hepatitis C virus (HCV) infections, human immunodeficiency virus (HIV) infections, and even more significantly for co-infections with both viruses (Chen et al., 2014; Snell and Brooks, 2015; Szabo and Petrasek, 2015).

1 The first cytokines to be described in 1957 were interferons (Issacs and Lindenmann, 1957a, b), a
2 large family of low-molecular weight (15-30 kDa), soluble glycoproteins with potent antiviral activities. IFNs
3 are now classified into three different categories, according to the structure of their receptors, called type-I,
4 II and III (Sadler and Williams, 2008; Samuel, 2001). Type-I IFNs consist of at least 18 members: 14 highly
5 homologous IFN- α subtypes encoded by different non allelic genes, the well-known IFN- β encoded by a
6 unique gene, and others, which have not been so far intensively studied, including IFN- ϵ , IFN- ω , and IFN- κ .
7 Whereas IFN- β can be virtually produced by all nucleated cells exposed to viruses or other IFN-inducing
8 pathogens, IFN- α are mainly produced by one particular type of immune cells, the plasmacytoid dendritic
9 cells (pDC) (Reizis et al., 2011).
10

11 All type-I IFNs bind and signal through the same receptor, called IFN- α R (IFNAR), and composed of
12 two subunits: IFN- α R1 and IFN- α R2 (Sadler and Williams, 2008; Samuel, 2001). This receptor is widely
13 expressed at the surface of cells, which is an advantage when it comes to endogenous systemic protection,
14 but an inconvenient for a systemic use of exogenous recombinant type-I IFNs, as it can lead to toxicity. Type-
15 II IFNs consist only of IFN- γ , are mainly expressed by immune cells, including natural killer (NK), T and NKT
16 cells, and signal through the IFN- γ R receptor, which is composed of two heterodimers of IFN- γ R1 and IFN-
17 γ R2 and is widely expressed at the surface of cells (Sadler and Williams, 2008; Samuel, 2001). Type-III IFNs
18 consist of 4 different members, IFN- λ 1 (also known as IL-29), IFN- λ 2 (IL-28A), IFN- λ 3 (IL-28B), and the only
19 very recently identified IFN- λ 4 (Egli et al., 2014). IFN- λ s can be produced by many epithelial cells, including
20 hepatocytes, but are mainly produced by immune cells. Amongst dendritic cells (DCs), the main producer
21 type would be the myeloid DC-BDCA3(+)/CLEC9A(+) cells (van der Aa et al., 2015). IFN- λ s signal through a
22 specific heterodimeric receptor (IFN- λ R), composed of IL-10RB and IL-28RA (or IFN- λ R1) subunits (Sadler
23 and Williams, 2008; Samuel, 2001), which is not widely expressed as compared to IFN- α R and IFN- γ R
24 receptors. Indeed, this receptor is mainly expressed in epithelial cells (e.g. hepatocytes). This particularity
25 has attracted a lot of interest for this type of IFNs in the field of hepatotropic viruses.
26

27 IFNs have been very useful immune-modulators to fight chronic infections, including hepatitis C, B,
28 and delta (Ciancio and Rizzetto, 2014; Lin and Young, 2014). Indeed a pegylated form of IFN- α , Peg-IFN- α ,
29 combined with ribavirin (RBV), has represented the standard of care (SOC) to fight HCV chronic infections
30

during the last two decades, and is yet playing an important role in low-income countries (Feld, 2014).

Indeed if developed-countries have entered into an IFN-free era in terms of therapeutic practice, the cost of DAA (direct acting agents) treatments, is yet non-affordable in many countries. For hepatitis delta virus (HDV) infections, Peg-IFN- α remains the sole therapeutic option, combined with nucleoside analogues to induce HBV viro-suppression (Ciancio and Rizzetto, 2014). IFNs have taken the lead as therapeutic antiviral agents over other cytokines due to the early development of techniques to produce and purify them as injectable recombinant molecules. However, only few IFNs, amongst which IFN- α 2a, IFN- α 2b, consensus IFN- α , IFN- β , IFN- γ , IL-29, have been produced and tested in clinical trials against chronic viral infections or other indications (Ciancio and Rizzetto, 2014; Lin and Young, 2014; Zitvogel et al., 2015). It is therefore likely that other IFNs could be useful therapeutic options as antiviral and anticancer agents.

3. Interferon- α for the treatment of chronic hepatitis B

Regimens containing IFN- α remain a front-line therapy in many countries (Table 1), despite the fact that it has many adverse effects. It represents the sole treatment with a finite duration for CHB patients, as compared to NUC.

3.1. Treatment indications

The goal of therapy for CHB is to improve the quality of life and survival by preventing or significantly delaying progression of the disease toward end-stage liver disease and hepatocellular carcinoma (HCC). This goal can be achieved if HBV replication is suppressed in a sustained manner, leading to a reduction in histological activity of CHB and decreased risk of developing cirrhosis and HCC (EASL, 2012; Zoulim and Durantel, 2015).

The natural history of CHB is rather complex, with 4 different phases that can occur during the course of infection, including the i) "immune-tolerant", ii) immune active/HBeAg(+) chronic hepatitis, iii) immune active/HBeAg(-) chronic hepatitis, and iv) "inactive carrier" phases (Gish et al., 2015; McMahon, 2014). Treatment is not indicated in all phases of CHB. The international clinical practice guidelines recommend that CHB patients, which can either be HBeAg(+) or HBeAg(-), should be considered for treatment when they have HBV DNA levels above 2,000 IU/ml, serum alanine aminotransferase (ALT) levels

above the upper limit of normal (ULN), and moderate to severe active necro-inflammation and/or at least moderate liver fibrosis severity (EASL, 2012; Zoulim and Durantel, 2015).

3.2. IFN- α therapy in HBeAg(+) and (-) patients

In current practice, Peg-IFN- α (180 μ g) is weekly administered for 48-52 weeks in HBeAg(+) patients to increase rate of HBeAg to anti-HBeAg (HBeAc) seroconversion at the end of treatment (Lau et al., 2005; Marcellin et al., 2004). During treatment, patients become undetectable for HBV in serum in only 25% of cases, which is far lower than that achieved with either entecavir (\approx 65%) (Kang et al., 2007) or tenofovir (\approx 75%) (Marcellin et al., 2008). But the rate of HBeAg seroconversion post-treatment is at around 30%, which is higher than that achieved by NUC (*e.g.* ETV or TFV). The normalization of ALT is observed in 30 to 40% of cases, which is well in phase with the seroconversion rate. As for NUC therapies, the rate for HBsAg to anti-HBs seroconversion is very low for Peg-IFN therapy (*i.e.* \approx 3%). Of course this means that they are few patients that are significantly capable to “immunologically control” HBV in the long term, and this is a strong rationale to develop new therapies. Regarding HBeAg(-) CHB patients, if the performance of Peg-IFN in term of viro-suppression is higher (around 60% of HBV DNA negativation on treatment), the ALT normalization and HBs seroconversion are no better than for HBeAg(+) patients.

One major drawback of IFN therapy comes from the frequent, numerous, and sometime severe, adverse effects experienced by patients (EASL, 2012; Zoulim and Durantel, 2015). Common side effects of IFN include flu-like symptoms following each injection such as fever, headache, muscle aches, pains (articulation, abdominal, back...). These side effects vary from mild to severe and occur in up to half of all patients. The symptoms tend to diminish with repeated injections and may be managed with analgesics and antihistamines. Other important side effects include: general fatigue, gastrointestinal disorders, thrombocytopenia, neutropenia, and depression episode that can be very severe and lead to suicidal behavior.

3.3. Combinations of Peg-IFN and NUC

One of the major questions regarding antiviral therapy of CHB, was whether the combination of Peg-IFN- α with NUC could improve the rate of off-treatment response and HBsAg seroconversion and shorten treatment duration. Despite the observation that combination of Peg-IFN- α with lamivudine (LMV) or

telbivudine (LdT) showed a higher on-treatment virological response, combination did not show a higher rate of sustained off-treatment virological or serological response (Janssen et al., 2005; Lau et al., 2005; Marcellin et al., 2004). Several studies are ongoing with the combination of Peg-IFN- α and ETV or TFV (Kao, 2014), but currently these types of combination are not yet recommended for CHB. Furthermore, there are no data to indicate an advantage of *de novo* combination with ETV and TFV in NUC-naive patients, although more studies in patients with high baseline viremia (HBV DNA $>10^8$ IU/mL) are required.

In contrast to CHB patients, patients chronically infected by both HBV and HDV need to be treated with Peg-IFN- α plus a NUC. The results of recent clinical trials have been recently disclosed and provide a good framework for clinical managements (Heidrich et al., 2014; Wedemeyer et al., 2011).

3.4. Modes of action of IFN- α

There are two main modes of action (MOAs) for exogenously administered IFN- α , explaining its broad antiviral activities (Table 2). IFN- α can induce in a receptor-specific manner the expression of genes encoding intracellular or secreted effector proteins. On the one hand, these effectors bear antiviral properties and can act within infected to help eliminating the virus, as well as non-infected cells to protect them against infection. On the other hand, they promote the differentiation/activation of immune cells (Sadler and Williams, 2008; Samuel, 2001).

IFN- α binds to the IFNAR receptor and activates the JAK/STAT pathway, which leads to the transcription of a particular set of genes called interferon-stimulated genes (ISGs) via the action of the phosphorylated hetero-trimeric transcription factor ISGF3 (composed of pSTAT1, pSTAT2 and IRF9) (**Figure 1**). The promoters of ISGs contain one or several “interferon-stimulated response element” (ISRE motifs), which are the sites of binding of ISGF3 complexes. There are hundreds of ISGs (Sadler and Williams, 2008), but the exhaustive subsets of the ones that may lead to anti-HBV effect within infected cells are far from being identified. The analysis of the implication of ISGs in an anti-HBV phenotype *in vitro* is rendered difficult by the fact that IFN- α is a not a very potent inhibitor of HBV replication in relevant cell culture models, including primary human hepatocytes (PHH) and the HepaRG cell line. Those models are relevant because there are functional for innate functions in contrast to hepatoma cells (Luangsay et al., 2015). In our hands, only a 50% reduction of the intracellular total HBV DNA accumulation is observed with a single

and high (i.e not physiologic; 1000 IU/mL) dosing of IFN- α (Isorce et al., *submitted*; AVR-S-15-00187).

1 Moreover, in these cell types, it is not technically easy to either over-express ISGs or down-regulate their
2
3 expression in gain and loss of function studies. Hence, ISGs proteins responsible for the antiviral effect
4
5 mediated by IFN- α have not yet been firmly identified. The ones that have been pointed out as potentially
6
7 involved, i.e. MxA, ZAP, APOBEC3G (Gordien et al., 2001; Mao et al., 2013; Nguyen et al., 2007), following
8
9 experiments in transfection, have yet to be confirmed. Nevertheless it has been shown that IFN- α would be
10
11 capable to restrict HBV replication by preventing encapsidation of genome, by inducing RNA degradation,
12
13 and by silencing cccDNA through epigenetic regulation (Belloni et al., 2012; Rang et al., 1999; Wieland et al.,
14
15 2000). More strikingly, it was recently found, using relevant cell culture models (i.e. PHH and HepaRG), in
16
17 which cccDNA is formed and physiologically regulated, that IFN- α treatment could induce the degradation
18
19 of cccDNA via an APOBEC3A-mediated deamination mechanism (Lucifora et al., 2014; Xia et al., 2014).
20
21
22
23
24

25 IFN- α is also known to promote the differentiation/activation of immune cells, which play an
26
27 important role in clearing viral infections (Crouse et al., 2015). Amongst important cells that are positively
28
29 regulated by IFN α are pDC, mDC, NK/NKT, and T cells. The problem in the context of CHB is that immune
30
31 responses are impaired by the virus itself, notably by the induction of T-reg, cell exhaustion, and removal of
32
33 HBV-specific T cells (Koh and Bertolotti, 2015). A treatment with exogenous IFN- α is often not sufficient
34
35 enough to restore an appropriate response to the virus. In a recent and elegant study, it was shown that
36
37 IFN- α could boost NK/NKT cells functions in CHB patients, but that in turn these boosted NK/NKT cells were
38
39 responsible for the destruction of CD8⁺ T cells via a TRAIL-mediated mechanism (Micco et al., 2013). As long
40
41 term NUC treatments are associated with restoration of T cell functions in CHB patients, it gives a strong
42
43 rational to revisit combination therapy associating IFN- α with a NUC (Thimme and Dandri, 2013). In this
44
45 respect the use of the recently developed liver-humanized mouse models can be useful for pre-clinical
46
47 studies (Allweiss et al., 2014).
48
49
50
51
52
53
54
55
56

57 **4. Other IFNs for the treatment of HBV infections**

58 **4.1. Other Type-I IFNs**

1 Due to the numerous side effects and the fact that currently used IFN- α (i.e. IFN- α 2a and IFN- α 2b) may not
2 be adapted to all patients, because of population genetic diversity of ligand/receptor systems, others IFNs
3 have been considered for therapeutic use. Many other subtypes of IFN- α or formulations have been
4 evaluated in particular for their effect against the replication of the hepatitis C virus, another hepatotropic
5 virus (Table 1). When IFN- α is naturally produced by human leucocytes, it consists of a mixture of many
6 subtypes (up to 14). This is the principle of Alferon-N (IFN- α n-3), which is used for the treatment of genital
7 warts caused by human papillomavirus (HPV). But the manufacturing process to produce this IFN is only
8 compatible with local and not systemic injection; this could explain why this IFN was not extensively tested
9 in other indications. Alternatively clonally-produced other subtypes of IFN- α have been tested for their
10 antiviral properties, and it was found that IFN- α 17 was particularly efficient *in vitro* against HCV (Escuret et
11 al., 2006); this suggest the relevance of considering a tailored use of various IFN- α subtypes for a given
12 indication. But the main problem is that converting this into clinically usable drugs is beyond feasibility. An
13 interesting alternative approach was to generate a consensus interferon (CIFN or IFN- α con1; InterMune) by
14 using the most commonly observed amino acids amongst all IFN- α subtypes at each position. *In vitro* CIFN
15 has demonstrated a 10- to 100-fold increase in antiviral activity, as compared to other recombinant IFN- α
16 (Ozes et al., 1992), thus enabling weaker dosing and reduced toxicity. In the context of HCV infections, it
17 was shown in particular that retreatment of full non-responders to Peg-IFN/RBV with CIFN (up to 15 μ g) +
18 RBV was safe and "efficacious" (up to 30% sustained virological response (SVR)) to some extend (Bacon et
19 al., 2009).

20 The main problem with this approved drug is that, due to its short half-life, it has to be injected daily,
21 which is not acceptable nowadays in clinical setting. The development of a long-life form of CIFN is
22 necessary; in this respect a hyper-glycosylated form of CIFN has been recently shown to have a very
23 extended life span in mouse, hence rendering possible a monthly or bimonthly dosing of the drug (Taylor et
24 al., 2015). One could expect that initial interesting results, obtained in clinical trial with CIFN in CHB patients
25 (Zheng et al., 2009), could be improved with a future novel formulation of the drug.

26 Modified IFN- α , obtained by conjugation with moiety meant to stabilize or humanize the cytokine,
27 have also been envisaged. Hence Peg-IFN- α 2a (Pegasys; Hoffmann-La-Roche) and Peg-IFN- α 2b (PegIntron;

Schering Plough), which consist respectively of a single (40 kDa) or several (12 kDa) polyethylene-glycol (Peg) chain(s) added to IFN backbone are currently used to treat CHB patients (Foster, 2010). Other modification included the addition of human albumin moiety to IFN backbone to generate a long half-life fusion protein (albinterferon), which was evaluated in stage III clinical trial in the context of HCV infections and showed no superiority to Peg-IFN (Nelson et al., 2010; Subramanian et al., 2007; Zeuzem et al., 2010). Moreover, in the context of HBV infection, albinterferon has shown higher rates of certain adverse effect as compared to Peg-IFN- α , thus likely limiting its further development (Colvin et al., 2015).

IFN- β , which uses the same cell-signaling receptor than IFN- α , but with a greater affinity (Zitvogel et al., 2015), has been also considered as an alternative. IFN- β , and in particular its recently developed pegylated form, is already used for the treatment of multiple sclerosis, a chronic immune mediated disease (Khan et al., 2015). Studies proving the safety and efficiency as anti-HCV of either naturally produced or recombinant, non-pegylated form, of IFN- β 1a/b have been mainly performed in Asian countries (Lin and Young, 2014). If the pattern of toxicity looked more favorable than that with IFN- α , further studies with a pegylated form (in combination with RBV for CHC patients) would be require to move forward regarding its potential use in CHB context. *In vitro*, it was early shown that recombinant IFN- β could have a weak, yet comparable to IFN- α , anti-HBV activity in the suboptimal HepG2.2.15 model (Caselmann et al., 1992). More recently, using the relevant HepaRG cell line model (Luangsay et al., 2015), we have shown that recombinant IFN- β was slightly more potent than IFN- α at inhibiting HBV replication (Isorce et al., *submitted*; AVR-S-15-00187). The anti-HBV effect of IFN- β was also investigated in an HBV-transgenic mouse model by direct injection of large amount of recombinant cytokine (500,000 unit/mouse) or by activation of endogenous production by another pathogen or TLR agonists HBV (Guidotti et al., 1996a; Guidotti et al., 1994; Isogawa et al., 2005; Pasquetto et al., 2000). Mechanistically, using the same model, or cells derived from their liver, it was shown that IFN- β could induce the destabilization of pregenomic-RNA containing capsid within replicating cells, thus leading to a reduction of intracellular DNA production and viremia (Pasquetto et al., 2002; Wieland et al., 2000). However this transgenic model does not feature cccDNA, as HBV is transcribed from integrated genome; therefore it is not adapted to investigate strategies aiming at transcriptionally silence or degrade cccDNA. Using the same relevant models than that used by Lucifora and

colleagues (Lucifora et al., 2014), it would be nice to investigate the details of the mode of action of IFN- β .

4.2. Type-III IFNs - IFNs lambda

Type-III IFNs represent a truly interesting therapeutic alternative to type-I IFNs, as the pattern of expression of their receptors (IFN- λ R; i.e. heterodimer of IL-10RB and IFN- λ R1/IL-28RA) is far more restricted than the ubiquitously-expressed IFNAR. Indeed IFN- λ R, i.e. in particular the IFN- λ R1 (or IL-28RA) subunit, is expressed mainly in cells of epithelial origin (e.g. hepatocytes, enterocytes, keratinocytes...), as well as in some immune cells, including lymphoid B/T cells and myeloid cells (macrophages, monocytes, DCs) (Egli et al., 2014); although in the latter the receptor would not be as functional as in epithelial cells (Lin and Young, 2014). In contrast, fibroblasts, endothelial, and most leucocyte cells do not express the full and functional receptor. This restricted pattern of expression is expected to positively impact on the toxicity profile of type-III IFNs. Moreover, as for IFN- β and in sharp contrast to IFN- α , type-III IFN are not affected by IFN-induced refractoriness (Makowska et al., 2011). Refractoriness is defined by the lack of activation of the receptor-mediated signal transduction by repetitive and time closer exposure to its ligand. This theoretically, and in practice, limits the efficacy of IFN- α based therapy. Upon binding to their receptors, IFN- λ s activate also the JAK-STAT transduction cascade leading to the formation and nuclear translocation of the ISGF3 (STAT1/STAT2/IRF9) transcription complex (**Figure 1**). The subset of genes induced by IFN λ s is very similar to that induced by type-I IFNs, but the level of induction is thought to be in comparison weaker (Dumoutier et al., 2004).

Similar to type-I IFN, it was shown that IFN- λ s could inhibit the replication of HBV and HCV by inducing similar pattern of gene expression (Pagliaccetti et al., 2010; Robek et al., 2005). We have also studied the antiviral properties of IL-28B (IFN- λ 3) and IL-29 (IFN- λ 1) in HBV-infected HepaRG and PHH, and found that had almost similar effect as type-I IFNs, while displaying weaker toxicities (Isorce et al., *submitted*; AVR-S-15-00187). It is likely that type-III IFNs will also impact on the stability of cccDNA by an APOBEC3A-mediated MOA (Lucifora et al., 2014), but this remains to be firmly demonstrated using *ad hoc* models and kinetics of treatment allowing cccDNA degradation. If no direct injection of IFN- λ s was attempted in HBV-infected liver-humanized mice, it was shown that targeted induction of these IFN- λ s, by injection of hepatotropic cationic-liposome containing a synthetic double-stranded RNA analog poly(I:C) in

the liver microenvironment, could lead to a strong HBV inhibitory phenotype in this animal model

(Nakagawa et al., 2013).

As for other IFNs, the development of an IFN- λ -based therapy for the treatment of CHB is lagging behind that of CHC. In a phase-IIb study performed on 526 treatment-naive CHC patients, it was found that Peg-IFN- λ (between 120 and 240 μ g; given weekly) + RBV (daily) achieved higher response rates, with fewer flu-like, musculoskeletal symptoms, and cytopenia/anemia, as compared to the previous standard of care (SOC; Peg-IFN- α + RBV) (Muir et al., 2014). Indeed Peg-IFN- λ /RBV treatment led to respectively 56% of cEVR (complete early virologic response) as compared to 37% with Peg-IFN- α /RBV all genotypes confounded. The SVR (sustained virologic response) were comparable (37-46%) between Peg-IFN- λ /RBV and Peg-IFN- α /RBV for genotype 1 and 4, but were superior with Peg-IFN- λ /RBV for genotype 2 and 3 (60-76% versus 53% with Peg-IFN- α /RBV). Results obtained in CHC patients should encourage investigator to perform clinical trials in CHB patients.

4.3. Type-II IFN - IFN gamma (Table 1)

IFN- γ has a dimeric structure consisting of two polypeptides with antiparallel symmetry. It can bind to the IFN- γ R, which is composed of two subunits: IFN- γ R1 and IFN- γ R2, and activate signal transduction cascades leading to the canonical nuclear translocation of the hetero-trimer ISGF3 transcription complex, as with type-I and III IFNs, but also the formation and nuclear translocation of a STAT1 homodimer (called GAF and composed of two phosphorylated STAT1), which binds in a cooperative manner to GAS elements present in the promoters of specific IFN- γ inducible genes (Begitt et al., 2014) (Figure 1). The subsets of gene induced by type-I and type-II IFNs is largely overlapping, but some genes are better activated by IFN- γ , including for *irf-1*, *cxcl-9*, *cxcl-10*, *adar-1*, *ido* (Ahmed and Johnson, 2006; Begitt et al., 2014). Interestingly IRF-1, amongst ISG proteins, is thought to bear the broadest antiviral activity (Schoggins et al., 2011). IFN- γ has of course “direct” antiviral activity against HCV and HBV, when applied to replicating hepatocytes in the absence of any immune cells. However, we found it to be the less active and most toxic of all IFNs tested in our HBV-infected HeparG/PHH models (Isorce et al., *submitted*; AVR-S-15-00187).

Using the HBV transgenic model it was found that T-cell-produced IFN- γ was very important to induce a non-cytopathic inhibition of HBV replication (Guidotti et al., 1996b). This inhibition could be

recapitulated by administration of recombinant murine IFN- γ , and was dependent on IRF-1 and PKR in this model (Guidotti et al., 2002). The fact that IFN- γ was capable to non-cytopathically induce HBV clearance, was confirmed in the even more relevant “chimpanzee model” of infection with HBV (Guidotti et al., 1999). Besides its action on the HBV pgRNA stability, encapsidation process, IFN- γ would also be capable to induce cccDNA degradation by similar mechanisms than that featured by IFN- α (Xia et al., EASL 2015) (Table 2). The injection of recombinant IFN- γ is approved for bacterial or fungal infection prophylaxis in patients suffering from chronic granulomatous disease, although the benefits appear limited (Smith and Denning, 2014). IFN- γ therapy is also given to patients with profound defects in IFN- γ and interleukin-12 production and seems to be beneficial for patients with invasive aspergillosis and cryptococcal meningitis. A high number of patients with chronic pulmonary aspergillosis are poor producers of IFN- γ and could also benefit from IFN- γ administration. As for its use in viral chronic diseases, IFN- γ has not demonstrated, when injected alone, convincing efficacy against HIV, but is yet considered as a potential adjuvant for DNA-based therapeutic vaccination strategies (Roff et al., 2014).

In another non-comparative, multicenter trial, CHC patients, who were non-responders to Peg-IFN- α /RBV were restarted on a standard regimen of PEG-IFN- α 2a /RBV for 16 weeks, and for those did not reduce viral load by 2 log(10) copies/mL, IFN- γ -1b (100 μ g three times per week) was added for the last 32 weeks of treatment. None of these patients reached un-detectability of HCV-RNA at week 28 and none had a decrease > 1 log(10) IU/mL, thus suggesting that this add-on strategy was not successful (Couzigou et al., 2013). In a randomized open-labeled multicenter trial involving 99 CHB patients, with proven fibrosis, injection of IFN- γ (50 μ g/day for 3 months) was shown to significantly improves fibrosis scores most likely by antagonizing pro-fibrogenic transforming growth factor-beta (TGF- β) effects, but no effect on HBV replication was reported (Weng et al., 2005). Other long-term trials would be necessary to further investigate the positive (and safe) effect of IFN- γ treatment in CHB patients, but as compared to IFN- λ s, this type of IFN does not seem to be a priority.

5. Non-IFN immune-modulators for the treatment of HBV infections or as adjuvant?

5.1. Cytokines

1 Many pro-inflammatory cytokines, including tumor necrosis factor alpha (TNF- α), interleukin 6 (IL-6), and
2 interleukin 1 beta (IL-1 β) have been investigated for their direct or indirect anti-HBV effect. TNF- α is a 185
3 amino acids (aa) cytokine mainly secreted by macrophages and other myeloid cells, upon activation of the
4 NF- κ B pathway, in particular by TLR4 agonisation. TNF- α exerts its biological function on target cells by
5 binding to either TNF- α R1 or TNF- α R2 of the TNF receptor superfamily. If TNF- α R1 is expressed in most
6 nucleated cells, TNF- α R2 is mostly found at the surface of immune cells, and in particular on T-cells. Upon
7 ligation as a trimer to its receptor, TNF- α can activate three signaling pathways, through TRADD mediation:
8 NF- κ B, MAP Kinase, and cell-death program via caspase 8 activation (Verstrepen et al., 2008) (**Figure 2**). In
9 the late 90's, using the HBV transgenic model, the group of Franck Chisari showed in different published
10 works that TNF- α , as type-I and II IFNs, could be a mediator of the non-cytopathic inhibition of HBV
11 replication in this model (Guidotti et al., 1999; Heise et al., 1999). However by crossing HBV-transgenic mice
12 with mice deficient for IFN- α R, TNF- α R, or IFN- γ , it was found that TNF- α was not the main driver of the
13 anti-HBV effect obtained by super-infecting mice with viruses (adenovirus or LCMV) inducing IFN and pro-
14 inflammatory responses (McClary et al., 2000).

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33 *In vitro* studies, performed in hepatocytes replicating HBV after stable transfection of pgRNA
34 expression cassettes, reported that TNF- α could directly inhibit HBV replication in the absence of immune
35 cells (Kawanishi et al., 1995). We, and others, have recently confirmed the direct antiviral effect of TNF- α in
36 HBV-infected hepatocytes (Isorce et al., *submitted*; AVR-S-15-00187) (Watashi et al., 2013). The underlying
37 mechanism could involve AID, a cytosine deaminase (Watashi et al., 2013), but also likely APOBEC3B,
38 another DNA deaminase shown to induce degradation of cccDNA (Xia et al., EASL 2015), as well as
39 mechanisms described in transgenic mice and involving destabilization of pgRNA capsids (Pasquetto et al.,
40 2002) (**Table 2**).

41
42
43
44
45
46
47
48
49
50
51
52 The IL-6, a cytokine also secreted by myeloid cells, including macrophages, upon PRR stimulation,
53 has been recently found to induce a direct anti-HBV effect in replicating hepatocytes (Hösel et al., 2009)
54 (Isorce et al., *submitted*; AVR-S-15-00187). IL-6 acts through the binding to its receptor, IL-6R, composed of
55 IL-6R α subunit (CD126) and gp130 (CD130), and activates STAT transcription factors, including STAT3 (**Figure**
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1 HNF4 α , a hepato-specific transcription factor crucial for HBV transcription from cccDNA template (Hösel et
2 al., 2009). In a more general manner IL-6 seems to induce a hepatocyte dedifferentiation, which could
3 contribute to HBV inhibition, as HBV replicates only in highly differentiated hepatocytes (Seeger et al., 2015).
4
5 In this respect it was recently found that another mechanism to explain the anti-HBV effect of IL-6 could be
6 related to the down-regulation of the HBV entry receptor expression (Bouezzedine et al., 2015), namely
7
8 NTCP (sodium (Na⁺) taurocholate co-transporting polypeptide) (**Table 2**).
9
10

11
12 The IL-1 β is a member of the large IL-1 family of cytokines (Verstrepen et al., 2008). This highly pro-
13 inflammatory cytokine is produced and secreted mainly by activated macrophages/monocytes-derived
14
15 macrophages in reaction to a pathogen intrusion, in the context of chronic infections, or in association with
16
17 auto-inflammatory syndromes. In most cases, the production and secretion of IL-1 β is a two-step regulated
18
19 process. IL-1 β is initially produced intracellularly as pro-IL-1 β upon the activation of the NF- κ B pathways via
20
21 engagement of a PRR (e.g. TLR4 or TLR2), but needs the concomitant activation of one inflammasome
22
23 leading to the activation of caspase 1, which in turn cleaves pro-IL-1 β to generate secreted IL-1 β . Several
24
25 inflammasomes have been characterized, involving NLRP1, NLRP3, NLRC4, or AIM2 (and many others) as
26
27 molecules organizing, together with ASC, the proteolytic platform (Ulland et al., 2015). The same regulation
28
29 applies for the production of IL-18, another chemokine produced concomitantly to IL-1 β . IL-1 β mediates its
30
31 action on target cells by binding to the dimeric IL-1-receptor composed of IL-1RI and IL-1RAcP, which in turn,
32
33 via the Myd88 adaptor, leads to the activation of signaling pathway involving NF- κ B as transcription factor
34
35 (**Figure 2**). As IL-1 β is mainly associated with detrimental long-term inflammation, the main therapeutic
36
37 issue around this cytokine consist of the inactivation of its action. Many strategies, involving a recombinant
38
39 soluble receptor antagonist (anakinra; for the treatment of rheumatoid arthritis for instance) or the more
40
41 recent anti-IL-1 β MAbs (i.e. canakinumab or gevokinumab), have been developed to block IL-1 β action
42
43 (Ulland et al., 2015).
44
45
46
47
48
49
50
51
52
53

54 Until recently IL-1 β was not identified as a cytokine bearing direct antiviral activity. But a work
55
56 performed by Watashi and colleagues has revealed that, amongst 36 cytokines/chemokines, pretreatment
57
58 (prior to infection with HBV) of HepaRG cells with IL-1 β (or TNF- α) could lead to a potent anti-HBV
59
60 phenotype. In this study they identified AID, a cytosine deaminase, as a potential effector of the antiviral
61
62
63
64
65

effect. We have confirmed the antiviral activity of IL-1 β in a different context. Indeed we treated either HBV-infected HepaRG or PHH with cytokines/chemokines when the infection was already established, and found that IL-1 β was the most potent molecule, leading after only one dosing and 72h of exposure to the cytokine to potent effect on intracellular HBV DNA (“inhibitory concentration 50%” at 25 pg/mL in this model) (Isorce et al., *submitted*; AVR-S-15-00187). The MOA of IL-1 β is rather complex, as it involves an initial silencing of cccDNA transcription via an “inhibitory NF- κ B binding” to cccDNA (phenotype observed after a single dosing of IL-1 β , independently of secondary cytokines (IL-6) produced upon IL-1 β exposure), followed by a dedifferentiation (HNF4 α , albumin and ApoB decreased expression and secretion) of hepatocytes, which has as discussed previously also an effect on transcription (Hösel et al., 2009), and likely the expression of effectors responsible for cccDNA destabilization (phenotype obtained after several treatments and 3 days single treatment with IL-1 β), including the deaminase APOBEC3B (Isorce et al., *unpublished results*) (**Table 2**). There are also preliminary genetic evidences of the importance of IL-1 β for the regulation of the replication of HBV *in vivo* (Tunçbilek, 2014); nevertheless GWAS studies remains to be conducted on well designed cohort of CHB patients to further reinforce these evidences.

The systemic use of recombinant IL-1 β in the context of CHB treatment is not envisageable due to the expected toxicity of such an approach. One would have maybe to determine whether this cytokine could be delivered to the liver compartment using nanoparticles or other *ad hoc* approaches. Alternatively, an acceptable strategy would be to induce endogenous production of IL-1 β within liver microenvironment by targeted strategies (**Figure 3**). In this respect, we need to further understand the interplay between HBV and Kupffer cells (i.e. resident macrophages) as well as with other resident or recruited myeloid cells, to find a way to unlock viro-induced blockades (see section 5).

5.2. Chemokines as adjuvant?

Chemokines could also be considered to boost immune responses against HBV. In the transgenic model of HBV, it was shown that IL-2, IL-12 and IL-18 could induce the inhibition of HBV replication (Cavanaugh et al., 1997; Guidotti et al., 1994; Kimura et al., 2002). These three chemokines, which are produced by DCs, and macrophages, are important to favor production of IFN- γ by NK/NKT and T cells. They can be produced by stimulation with PRR agonist, and TLR8 agonist has been shown to be very potent in this respect in the liver

(Jo et al., 2014). Recombinant forms of these cytokines have not yet been widely used, but several trials performed in animal model or in human, and aiming at investigating DNA vaccination as therapeutic approach have used co-injection of vectors encoding these chemokines, and shown that they indeed improved immune responses (Brass et al., 2015; Chow et al., 1998; Saade et al., 2013; Yang et al., 2012). However therapeutic DNA vaccination strategies are yet being developed. In the mean time knowledge on the role of chemokines, including those which had recently “come into light” with respect to liver immunology (e.g. IL-17, IL-23, IL-33, IL-35...), is also growing, and we may expect great improvement of such strategies in the near future (**Tables 1 and 2**).

5.3. Other strategies

Rather than using an IFN/cytokine/chemokine itself, monoclonal antibodies capable to specifically bind and agonize a given receptor of interest could be used. This approach presents the advantage of using the tremendous knowledge that has been recently generated regarding GMP-production of humanized monoclonal antibodies (MAbs) for many indications and clinical uses. This approach was nicely exemplified recently in the HBV field by using an agonistic MAb directed against the lymphotoxin-beta receptor (LT- β R). CBE11 and BS1 have been used to stimulate the LT- β R in HBV-infected cells and shown to be able to induce an extremely potent antiviral effect in HBV-infected hepatocytes in the absence of any immune cells. Amongst stimulated genes was the gene encoding APOBEC3B, a nuclear member of the APOBEC family involved in DNA deamination. It was then convincingly demonstrated that APOBEC3B could induce the degradation of cccDNA in a non-cytopathic manner in these infected cells (Lucifora et al., 2014) (**Figure 4**). As the non controlled activation of the LT- β /LT- β R axis in the liver is involved in hepatocellular carcinogenesis (Haybaeck et al., 2009) and APOBEC3B has been genetically associated with breast cancer (Nik-Zainal et al., 2014), one can wonder whether these antibodies could be use in the context of chronic viral infections, and careful safety/toxicity studies are warranted.

6. Strategies to restore depleted “immune-modulator-mediated” functions

6.1. Strategies to restore endogenous production of cytokines/IFNs

6.1.1. PRR agonists

1 The use of recombinant IFNs/cytokines/chemokines for therapeutic purposes can have limitations. Indeed
2
3 systemic injection of these molecules is not always possible due to possible “stormy inflammation” leading
4
5 to toxicity or risks of induction of autoimmunity events. The restoration of the endogenous production
6
7 IFNs/cytokines/chemokines in a targeted manner could represent an interesting approach. Regarding IFNs,
8
9 this strategy could enable the production of a wider variety of IFNs (i.e. many subtype can be produced by
10
11 pDCs in contrast to the unique subtype exogenously injected) at the site of replication. If hepatocytes can
12
13 produce type-I and III IFNs via the stimulation of PRR (Luangsay et al., 2015), there are two main types of
14
15 cells specialized in the productions of IFN- α and IFN- λ : the pDC and the mDC-BDCA3(+)/CLEC9A(+) (Dalod et
16
17 al., 2014; van der Aa et al., 2015). The first cell type can be stimulated by either TLR7 or TLR9 ligands,
18
19 whether the second is the main cell type expressing TLR3 in the liver, and can be activated by cognate
20
21 ligands. When activated these cells produce IFNs as well as other cytokines/chemokines that could activate
22
23 in turn other innate immune cells and *in fine* adaptive cells. Hence, agonist-induced activation of PRR could
24
25 represent a novel approach for the treatment of chronic hepatotropic viral infections; this of course is
26
27 theoretically possible if the virus is not capable to inhibit PRR and their signaling pathways.
28
29
30
31
32

33
34
35 In the case of HBV, studies aiming at understanding the interplay between HBV and PRR pathways
36
37 are yet necessary to clearly define this landscape. However, interestingly, in HBV-infected chimpanzees, GS-
38
39 9620, an orally administered agonist of TLR-7, was found to induce a strong anti-HBV effect with a 2-log₁₀
40
41 reduction in viremia in the majority of animals tested (Lanford et al., 2013). Surprisingly, short-term
42
43 administration of GS-9620 led to off-drug, long-term suppression of serum and liver HBV DNA, thus
44
45 suggesting that cccDNA could be targeted. Moreover, it was found that serum levels of HBsAg and HBeAg,
46
47 as well as the numbers of HBV-antigen-positive hepatocytes, were reduced. As expected, GS-9620
48
49 administration induced the production of IFN- α (most likely by pDCs) and other cytokines/chemokines, up-
50
51 regulated ISGs expression in the liver, and activated NK cells and other lymphocyte subsets. Importantly,
52
53 similar effects were also observed in chronically infected woodchucks treated by GS-9620, with
54
55 confirmation of the long lasting off-drug effect (Menne et al., 2015). Following these studies, a phase-I
56
57 clinical evaluation, aiming at evaluating the safety of this drug in human was initiated, and patients are now
58
59
60
61
62
63
64
65

being enrolled in a phase II trial combining tenofovir and GS-9620 in comparison to tenofovir monotherapy (Gane et al., 2015). More data on the potential use of PRR agonists for the treatment of CHB are given in another review of this symposium (see Chang & Guo; AVR-D-15-00165).

6.1.2. Other investigational strategies

Beside IFNs, we have seen that other cytokines, including in particular IL-1 β , could bear strong anti-HBV activity. The production of this cytokine by liver macrophages (Kupffer cells) is blocked by HBV via a molecular mechanism yet to be fully uncovered, but likely involving both the inhibition of IFN response (Gruffaz et al., 2013) and AIM-2 inflammasome (Zannetti et al., 2013) by viral proteins. The understanding of the molecular inhibitory mechanisms at works could help us defining strategies to unlock them in a therapeutic perspective (**Figure 3 and 4**). Macrophages seem to be particularly targeted by HBV as for its immune evasion strategy. Hence, it was convincingly shown that TLR2, a master PRR in this cell type, is down-regulated in HBe-positive patients in monocytes/macrophages both in the blood and liver compartment (Visvanathan et al., 2007). Moreover in the woodchuck model of WHB infection, long-term therapy with NUC was associated with restoration of TLR2 expression (Zhang et al., 2012). Therefore a concept combination therapy with NUC and TLR2 agonist could be envisaged to restore innate immune functions in the liver microenvironment (Durantel and Zoulim, 2012), which could also implicate the local re-secretion of endogenous IL-1 β by macrophages.

6.2. Blockade or depletion of immune-inhibitory signals or cells

In chronic HBV infection, the lack of T-cell-mediated specific responses against the virus is, at least partially, due to an exhaustion phenotype. This phenotype is characterized by the scarcity or absence of HBV-specific T cells, associated with poor effector cytotoxicity activity, impaired cytokine production, and sustained expression of co-inhibitory receptors, including programmed cell death (PD-1), cytotoxic T lymphocyte-associated antigen-4 (CTLA-4 or CD152), lymphocyte activation gene 3 (Lag-3), T-cell immunoglobulin domain and mucin domain 3 (TIM-3), and CD244 (2B4). This exhausted phenotype is maintained by the presence in the microenvironment of immunosuppressive cytokines/chemokines, including IL-10 and TGF- β , produced by tolerogenic-prone innate cells and T-reg cells that are enriched in the liver of CHB patients

(Rehermann and Bertoletti, 2015; Ye et al., 2015).

1 Recent studies in the field of cancer therapy have highlighted the clinical relevance of the blockade
2
3 of these co-inhibitory receptors via antibodies. Hence in advanced melanoma, the use in combination of
4
5 nivolumab (anti-PD-1) and ipilimumab (anti-CTLA-4) has been shown to be associated with a significant
6
7 increase in survival (Wolchok et al., 2013). As chronic HBV infection and tumor immunology share similar
8
9 characteristics in terms of immune subversion, blockade co-inhibitory receptors may be an attractive
10
11 concept for HBV therapy. In a mouse model of HBV persistence, it was recently shown that anti-PD-1 could
12
13 reverse immune dysfunctions and help clearing HBV to some extent (60% negativity for HBsAg compared to
14
15 20% in control animals) (Tzeng et al., 2012). Recent studies performed in chronically infected woodchucks
16
17 have tested the anti-WHV (woodchuck hepatitis virus) effect of a combination of ETV, anti-PD-L1 MAb, and
18
19 WHV DNA vaccine. PD-L1 blockade was shown to synergize with ETV and therapeutic vaccination to control
20
21 viral replication and restore WHV-specific T cell responses (Liu et al., 2014). Moreover, in *ex vivo*
22
23 experiments (on CD8⁺ T cells isolated from 98 CHB patients) aiming at comparing the efficacy of inhibitory
24
25 receptor blockade strategies targeting PD-1, 2B4, Tim-3, CTLA-4, and BTLA (B and T lymphocytes attenuator),
26
27 it was shown that the anti-PD-1 led to the strongest restoration of function, thus suggesting a dominance of
28
29 PD-1/PD-L1 blockade in the context of CHB. Further evaluations are needed, using one or several anti-
30
31 receptors, maybe also combined with the blockade of immunosuppressive cytokines/chemokines by
32
33 antibodies, to take forward these strategies into clinical trials.
34
35
36
37
38
39
40
41
42

43 **7. Conclusions**

44
45 Acute HBV infections are cleared in 90% of cases in immune-competent adults thanks to a strong and
46
47 adapted immune response. A long-term, and off treatment, control of chronic infections beyond NUC-
48
49 mediated viro-suppression will require a rupture of tolerance and restoration of specific immune responses
50
51 against the virus. In this respect, immune-modulators, other than IFN- α , may represent an interesting
52
53 addition to the therapeutic arsenal. In particular peg-IFN- λ , which has shown equivalent anti-HCV
54
55 properties, but with a better toxicity profile than IFN- α , should be tested in CHB patients. In parallel the
56
57 efforts to develop molecules capable to induce the endogenous production of IFNs, or other
58
59
60
61
62
63
64
65

cytokines/chemokines, should be pursued. In this line, the results of human trials with the TLR7 agonist from Gilead Sciences (GS-9620) are eagerly awaited, as this strategy could better recapitulate the mounting of a more physiologic immune response, thanks to the endogenous production of different subtypes of IFNs (and other cytokines) collectively bearing wider antiviral properties. Basic research to better understand the interplay between HBV and the immune system should remain more than ever in the agenda of HBV researchers to further fuel these therapeutic concepts.

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
61
62
63
64
65

ACCEPTED MANUSCRIPT

8. References

- Ahmed, C.M.I., Johnson, H.M., 2006. IFN- γ and Its Receptor Subunit IFNGR1 Are Recruited to the IFN- γ -Activated Sequence Element at the Promoter Site of IFN- γ -Activated Genes: Evidence of Transactivational Activity in IFNGR1. *The Journal of Immunology* 177, 315-321.
- Allweiss, L., Volz, T., Lutgehetmann, M., Giersch, K., Bornscheuer, T., Lohse, A.W., Petersen, J., Ma, H., Klumpp, K., Fletcher, S.P., Dandri, M., 2014. Immune cell responses are not required to induce substantial hepatitis B virus antigen decline during pegylated interferon-alpha administration. *J Hepatol* 60, 500-507.
- Bacon, B.R., Shiffman, M.L., Mendes, F., Ghalib, R., Hassanein, T., Morelli, G., Joshi, S., Rothstein, K., Kwo, P., Gitlin, N., 2009. Retreating chronic hepatitis C with daily interferon alfacon-1/ribavirin after nonresponse to pegylated interferon/ribavirin: DIRECT results. *Hepatology* 49, 1838-1846.
- Begitt, A., Droscher, M., Meyer, T., Schmid, C.D., Baker, M., Antunes, F., Knobloch, K.P., Owen, M.R., Naumann, R., Decker, T., Vinkemeier, U., 2014. STAT1-cooperative DNA binding distinguishes type 1 from type 2 interferon signaling. *Nature immunology* 15, 168-176.
- Belloni, L., Allweiss, L., Guerrieri, F., Pediconi, N., Volz, T., Pollicino, T., Petersen, J., Raimondo, G., Dandri, M., Levrero, M., 2012. IFN- α inhibits HBV transcription and replication in cell culture and in humanized mice by targeting the epigenetic regulation of the nuclear cccDNA minichromosome. *J. Clin. Invest.* 122, 529-537.
- Bouezzedine, F., Fardel, O., Gripon, P., 2015. Interleukin 6 inhibits HBV entry through NTCP down regulation. *Virology* 481, 34-42.
- Brass, A., Frelin, L., Milich, D.R., Sallberg, M., Ahlen, G., 2015. Functional aspects of intrahepatic hepatitis B virus-specific T cells induced by therapeutic DNA vaccination. *Molecular therapy : the journal of the American Society of Gene Therapy* 23, 578-590.
- Casemann, W.H., Meyer, M., Scholz, S., Hofschneider, P.H., Koshy, R., 1992. Type I interferons inhibit hepatitis B virus replication and induce hepatocellular gene expression in cultured liver cells. *The Journal of infectious diseases* 166, 966-971.
- Cavanaugh, V.J., Guidotti, L.G., Chisari, F.V., 1997. Interleukin-12 inhibits hepatitis B virus replication in transgenic mice. *J. Virol.* 71, 3236-3243.
- Chen, J.Y., Feeney, E.R., Chung, R.T., 2014. HCV and HIV co-infection: mechanisms and management. *Nat Rev Gastroenterol Hepatol* 11, 362-371.
- Chow, Y.-H., Chiang, B.-L., Lee, Y.-L., Chi, W.-K., Lin, W.-C., Chen, Y.-T., Tao, M.-H., 1998. Development of Th1 and Th2 Populations and the Nature of Immune Responses to Hepatitis B Virus DNA Vaccines Can Be Modulated by Codelivery of Various Cytokine Genes. *The Journal of Immunology* 160, 1320-1329.
- Ciancio, A., Rizzetto, M., 2014. Chronic hepatitis D at a standstill: where do we go from here? *Nat Rev Gastroenterol Hepatol* 11, 68-71.
- Colvin, R.A., Tanwandee, T., Piratvisuth, T., Thongsawat, S., Hui, A.J., Zhang, H., Ren, H., Chen, P.J., Chuang, W.L., Sobhonslidsuk, A., Li, R., Qi, Y., Praestgaard, J., Han, Y., Xu, J., Stein, D.S., Group, A.A.S., 2015. Randomized, controlled pharmacokinetic and pharmacodynamic evaluation of albinterferon in patients with chronic hepatitis B infection. *J Gastroenterol Hepatol* 30, 184-191.
- Couzigou, P., Pérusat, S., Bourlière, M., Trimoulet, P., Poynard, T., Leroy, V., Marcellin, P., Foucher, J., Bronowicki, J.-P., Chêne, G., Group, A.H.G.T., 2013. Interferon-gamma with peginterferon

- alpha-2a and ribavirin in nonresponder patients with chronic hepatitis C (ANRS HC16 GAMMATRI). *J. Gastroenterol. Hepatol.* 28, 329-334.
- 1 Crouse, J., Kalinke, U., Oxenius, A., 2015. Regulation of antiviral T cell responses by type I
2 interferons. *Nat Rev Immunol* 15, 231-242.
- 3 Dalod, M., Chelbi, R., Malissen, B., Lawrence, T., 2014. Dendritic cell maturation: functional
4 specialization through signaling specificity and transcriptional programming. *The EMBO Journal*
5 33, 1104-1116.
- 6 Dumoutier, L., Tounsi, A., Michiels, T., Sommereyns, C., Kotenko, S.V., Renauld, J.C., 2004. Role of
7 the interleukin (IL)-28 receptor tyrosine residues for antiviral and antiproliferative activity of IL-
8 29/interferon-lambda 1: similarities with type I interferon signaling. *J Biol Chem* 279, 32269-
9 32274.
- 10 Durantel, D., Zoulim, F., 2012. Interplay between hepatitis B virus and TLR2-mediated innate
11 immune responses: can restoration of TLR2 functions be a new therapeutic option? *J Hepatol*
12 57, 486-489.
- 13 EASL, 2012. EASL Clinical Practice Guidelines: Management of chronic hepatitis B virus infection.
14 *Journal of hepatology*.
- 15 Egli, A., Santer, D.M., O'Shea, D., Tyrrell, D.L., Houghton, M., 2014. The impact of the interferon-
16 lambda family on the innate and adaptive immune response to viral infections. *Emerging
17 microbes & infections* 3, e51.
- 18 Escuret, V., Martin, A., Durantel, D., Parent, R., Hantz, O., Trepo, C., Menguy, T., Bottius, E., Dardy,
19 J., Maral, J., Escary, J.L., Zoulim, F., 2006. Novel alpha interferon (IFN-alpha) variant with
20 improved inhibitory activity against hepatitis C virus genotype 1 replication compared to IFN-
21 alpha2b therapy in a subgenomic replicon system. *Antimicrob Agents Chemother* 50, 3984-
22 3991.
- 23 Feld, J.J., 2014. The beginning of the end: What is the future of interferon therapy for chronic
24 hepatitis C? *Antiviral Res.* 105, 32-38.
- 25 Foster, G.R., 2010. Pegylated interferons for the treatment of chronic hepatitis C: pharmacological
26 and clinical differences between peginterferon-alpha-2a and peginterferon-alpha-2b. *Drugs* 70,
27 147-165.
- 28 Gane, E.J., Lim, Y.-S., Gordon, S.C., Visvanathan, K., Sicard, E., Fedorak, R.N., Roberts, S., Massetto,
29 B., Ye, Z., Pflanz, S., Garrison, K.L., Gaggar, A., Mani Subramanian, G., McHutchison, J.G., Kottlil,
30 S., Freilich, B., Coffin, C.S., Cheng, W., Kim, Y.J., 2015. The Oral Toll-Like Receptor-7 Agonist GS-
31 9620 in Patients with Chronic Hepatitis B Virus Infection. *J. Hepatol.*
- 32 Gish, R.G., Given, B.D., Lai, C.-L., Locarnini, S.A., Lau, J.Y.N., Lewis, D.L., Schlupe, T., 2015. Chronic
33 hepatitis B: Virology, natural history, current management and a glimpse at future
34 opportunities. *Antiviral Res.*, In press.
- 35 Gordien, E., Rosmorduc, O., Peltekian, C., Garreau, F., Brechot, C., Kremsdorf, D., 2001. Inhibition
36 of hepatitis B virus replication by the interferon-inducible MxA protein. *J Virol* 75, 2684-2691.
- 37 Gruffaz, M., Testoni, B., Luangsay, S., Ait-Goughoulte, M., Petit, M.A., Ma, H., Klumpp, K.,
38 Javanbakht, H., Durantel, D., Zoulim, F., 2013. HEPATITIS B CORE (HBC) PROTEIN IS A KEY AND
39 VERY EARLY NEGATIVE REGULATOR OF THE INTERFERON RESPONSE. *J. Hepatol.* 58, S155-S156.
- 40 Guidotti, L.G., Borrow, P., Hobbs, M.V., Matzke, B., Gresser, I., Oldstone, M.B., Chisari, F.V., 1996a.
41 Viral cross talk: intracellular inactivation of the hepatitis B virus during an unrelated viral
42 infection of the liver. *PNAS* 93, 4589-4594.
- 43 Guidotti, L.G., Guilhot, S., Chisari, F.V., 1994. Interleukin-2 and alpha/beta interferon down-
44 regulate hepatitis B virus gene expression in vivo by tumor necrosis factor-dependent and -
45 independent pathways. *J Virol* 68, 1265-1270.
- 46 Guidotti, L.G., Ishikawa, T., Hobbs, M.V., Matzke, B., Schreiber, R., Chisari, F.V., 1996b. Intracellular
47 inactivation of the hepatitis B virus by cytotoxic T lymphocytes. *Immunity* 4, 25-36.
- 48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 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
61
62
63
64
65
- Guidotti, L.G., Morris, A., Mendez, H., Koch, R., Silverman, R.H., Williams, B.R., Chisari, F.V., 2002. Interferon-regulated pathways that control hepatitis B virus replication in transgenic mice. *J Virol* 76, 2617-2621.
- Guidotti, L.G., Rochford, R., Chung, J., Shapiro, M., Purcell, R., Chisari, F.V., 1999. Viral Clearance Without Destruction of Infected Cells During Acute HBV Infection. *Science* 284, 825-829.
- Haybaeck, J., Zeller, N., Wolf, M.J., Weber, A., Wagner, U., Kurrer, M.O., Bremer, J., Iezzi, G., Graf, R., Clavien, P.-A., Thimme, R., Blum, H., Nedospasov, S.A., Zatloukal, K., Ramzan, M., Ciesek, S., Pietschmann, T., Marche, P.N., Karin, M., Kopf, M., Browning, J.L., Aguzzi, A., Heikenwalder, M., 2009. A Lymphotoxin-Driven Pathway to Hepatocellular Carcinoma. *Cancer Cell* 16, 295-308.
- Heidrich, B., Yurdaydin, C., Kabacam, G., Ratsch, B.A., Zachou, K., Bremer, B., Dalekos, G.N., Erhardt, A., Tabak, F., Yalcin, K., Gurel, S., Zeuzem, S., Cornberg, M., Bock, C.T., Manns, M.P., Wedemeyer, H., Group, H.-S., 2014. Late HDV RNA relapse after peginterferon alpha-based therapy of chronic hepatitis delta. *Hepatology* 60, 87-97.
- Heise, T., Guidotti, L.G., Cavanaugh, V.J., Chisari, F.V., 1999. Hepatitis B virus RNA-binding proteins associated with cytokine-induced clearance of viral RNA from the liver of transgenic mice. *J Virol* 73, 474-481.
- Hösel, M., Quasdorff, M., Wiegmann, K., Webb, D., Zedler, U., Broxtermann, M., Tedjokusumo, R., Esser, K., Arzberger, S., Kirschning, C.J., Langenkamp, A., Falk, C., Büning, H., Rose-John, S., Protzer, U., 2009. Not interferon, but interleukin-6 controls early gene expression in hepatitis B virus infection. *Hepatology* 50, 1773-1782.
- Isogawa, M., Robek, M.D., Furuichi, Y., Chisari, F.V., 2005. Toll-like receptor signaling inhibits hepatitis B virus replication in vivo. *J Virol* 79, 7269-7272.
- Issacs, A., Lindenmann, J., 1957a. Virus interference I: the interferon. *Proc R Soc Lond.* 147, 258-267.
- Issacs, A., Lindenmann, J., 1957b. Virus interference, II: some properties of interferon. *Proc R Soc Lond.* 147, 268-273.
- Iwasaki, A., Medzhitov, R., 2013. Innate responses to viral infections, in: Knipe, D., Howley, P. (Eds.), *Fields Virology*. Lippincott Williams & Wilkins, Philadelphia, pp. 189-213.
- Janssen, H.L.A., van Zonneveld, M., Senturk, H., Zeuzem, S., Akarca, U.S., Cakaloglu, Y., Simon, C., So, T.M.K., Gerken, G., de Man, R.A., Niesters, H.G.M., Zondervan, P., Hansen, B., Schalm, S.W., 2005. Pegylated interferon alfa-2b alone or in combination with lamivudine for HBeAg-positive chronic hepatitis B: a randomised trial. *The Lancet* 365, 123-129.
- Jo, J., Tan, A.T., Ussher, J.E., Sandalova, E., Tang, X.Z., Tan-Garcia, A., To, N., Hong, M., Chia, A., Gill, U.S., Kennedy, P.T., Tan, K.C., Lee, K.H., De Libero, G., Gehring, A.J., Willberg, C.B., Klenerman, P., Bertoletti, A., 2014. Toll-like receptor 8 agonist and bacteria trigger potent activation of innate immune cells in human liver. *PLoS Pathog* 10, e1004210.
- Kang, K.W., Wagley, Y., Kim, H.W., Pokharel, Y.R., Chung, Y.Y., Chang, I.Y., Kim, J.J., Moon, J.S., Kim, Y.K., Nah, S.Y., Kang, H.S., Oh, J.W., 2007. Novel role of IL-6/SIL-6R signaling in the expression of inducible nitric oxide synthase (iNOS) in murine B16, metastatic melanoma clone F10.9, cells. *Free Radic Biol Med* 42, 215-227.
- Kao, J.H., 2014. HBeAg-positive chronic hepatitis B: why do I treat my patients with pegylated interferon? *Liver international : official journal of the International Association for the Study of the Liver* 34 Suppl 1, 112-119.
- Kawanishi, Y., Hayashi, N., Katayama, K., Ueda, K., Takehara, T., Miyoshi, E., Mita, E., Kasahara, A., Fusamoto, H., Kamada, T., 1995. Tumor necrosis factor-alpha and interferon-gamma inhibit synergistically viral replication in hepatitis B virus-replicating cells. *J. Med. Virol.* 47, 272-277.
- Khan, U.T., Tanasescu, R., Constantinescu, C.S., 2015. PEGylated IFNbeta-1a in the treatment of multiple sclerosis. *Expert opinion on biological therapy* 15, 1077-1084.

- Kimura, K., Kakimi, K., Wieland, S., Guidotti, L.G., Chisari, F.V., 2002. Interleukin-18 inhibits hepatitis B virus replication in the livers of transgenic mice. *J. Virol.* 76, 10702-10707.
- 1 Koh, S., Bertoletti, A., 2015. Circumventing failed antiviral immunity in chronic hepatitis B virus
2 infection: triggering virus-specific or innate-like T cell response? *Med. Microbiol. Immunol.* 204,
3 87-94.
4
- 5 Lanford, R.E., Guerra, B., Chavez, D., Giavedoni, L., Hodara, V.L., Brasky, K.M., Fosdick, A., Frey, C.R.,
6 Zheng, J., Wolfgang, G., Halcomb, R.L., Tumas, D.B., 2013. GS-9620, an oral agonist of Toll-like
7 receptor-7, induces prolonged suppression of hepatitis B virus in chronically infected
8 chimpanzees. *Gastroenterology* 144, 1508-1517, 1517.e1501-1510.
9
- 10 Lau, G.K.K., Piratvisuth, T., Luo, K.X., Marcellin, P., Thongsawat, S., Cooksley, G., Gane, E., Fried,
11 M.W., Chow, W.C., Paik, S.W., Chang, W.Y., Berg, T., Flisiak, R., McCloud, P., Pluck, N., 2005.
12 Peginterferon Alfa-2a, Lamivudine, and the Combination for HBeAg-Positive Chronic Hepatitis
13 B. *New England Journal of Medicine* 352, 2682-2695.
14
- 15 Leonard, W., 2013. Type I cytokines and interferons, and their receptors, in: Paul, W. (Ed.),
16 *Fundamental Immunology*. Lippincott Williams & Wilkins, Philadelphia, pp. 601-638.
17
- 18 Lin, F.C., Young, H.A., 2014. Interferons: Success in anti-viral immunotherapy. *Cytokine & growth*
19 *factor reviews* 25, 369-376.
20
- 21 Liu, J., Zhang, E., Ma, Z., Wu, W., Kosinska, A., Zhang, X., Moller, I., Seiz, P., Glebe, D., Wang, B.,
22 Yang, D., Lu, M., Roggendorf, M., 2014. Enhancing virus-specific immunity in vivo by combining
23 therapeutic vaccination and PD-L1 blockade in chronic hepadnaviral infection. *PLoS Pathog* 10,
24 e1003856.
25
- 26 Luangsay, S., Ait-Goughoulte, M., Michelet, M., Floriot, O., Bonnin, M., Gruffaz, M., Rivoire, M.,
27 Fletcher, S., Javanbakht, H., Lucifora, J., Zoulim, F., Durantel, D., 2015. Expression and
28 functionality of Toll- and RIG-like receptors in HepaRG Cells. *J. Hepatol.*, In press.
29
- 30 Lucifora, J., Xia, Y., Reisinger, F., Zhang, K., Stadler, D., Cheng, X., Sprinzl, M.F., Koppensteiner, H.,
31 Makowska, Z., Volz, T., Remouchamps, C., Chou, W.-M., Thasler, W.E., Hüser, N., Durantel, D.,
32 Liang, T.J., Münk, C., Heim, M.H., Browning, J.L., Dejardin, E., Dandri, M., Schindler, M.,
33 Heikenwalder, M., Protzer, U., 2014. Specific and nonhepatotoxic degradation of nuclear
34 hepatitis B virus cccDNA. *Science* 343, 1221-1228.
35
- 36 Makowska, Z., Duong, F.H., Trincucci, G., Tough, D.F., Heim, M.H., 2011. Interferon-beta and
37 interferon-lambda signaling is not affected by interferon-induced refractoriness to interferon-
38 alpha in vivo. *Hepatology* 53, 1154-1163.
39
- 40 Mao, R., Nie, H., Cai, D., Zhang, J., Liu, H., Yan, R., Cuconati, A., Block, T.M., Guo, J.-T., Guo, H.,
41 2013. Inhibition of Hepatitis B Virus Replication by the Host Zinc Finger Antiviral Protein. *PLoS*
42 *Pathog* 9, e1003494.
43
- 44 Marcellin, P., Heathcote, E.J., Buti, M., Gane, E., de Man, R.A., Krastev, Z., Germanidis, G., Lee, S.S.,
45 Flisiak, R., Kaita, K., Manns, M., Kotzev, I., Tchernev, K., Buggisch, P., Weilert, F., Kurdas, O.O.,
46 Shiffman, M.L., Trinh, H., Washington, M.K., Sorbel, J., Anderson, J., Snow-Lampart, A.,
47 Mondou, E., Quinn, J., Rousseau, F., 2008. Tenofovir disoproxil fumarate versus adefovir
48 dipivoxil for chronic hepatitis B. *N Engl J Med* 359, 2442-2455.
49
- 50 Marcellin, P., Lau, G.K.K., Bonino, F., Farci, P., Hadziyannis, S., Jin, R., Lu, Z.-M., Piratvisuth, T.,
51 Germanidis, G., Yurdaydin, C., Diago, M., Gurel, S., Lai, M.-Y., Button, P., Pluck, N., 2004.
52 Peginterferon Alfa-2a Alone, Lamivudine Alone, and the Two in Combination in Patients with
53 HBeAg-Negative Chronic Hepatitis B. *New England Journal of Medicine* 351, 1206-1217.
54
- 55 McClary, H., Koch, R., Chisari, F.V., Guidotti, L.G., 2000. Relative sensitivity of hepatitis B virus and
56 other hepatotropic viruses to the antiviral effects of cytokines. *J. Virol.* 74, 2255-2264.
57
- 58 McMahon, B.J., 2014. Chronic Hepatitis B Virus Infection. *Medical Clinics of North America* 98, 39-
59 54.
60
61
62
63
64
65

- 1 Menne, S., Tumas, D.B., Liu, K.H., Thampi, L., AlDeghaither, D., Baldwin, B.H., Bellezza, C.A., Cote,
2 P.J., Zheng, J., Halcomb, R., Fosdick, A., Fletcher, S.P., Daffis, S., Li, L., Yue, P., Wolfgang, G.H.I.,
3 Tennant, B.C., 2015. Sustained efficacy and seroconversion with the Toll-like receptor 7 agonist
4 GS-9620 in the Woodchuck model of chronic hepatitis B. *J. Hepatol.* 62, 1237-1245.
- 5 Micco, L., Peppia, D., Loggi, E., Schurich, A., Jefferson, L., Cursaro, C., Panno, A.M., Bernardi, M.,
6 Brander, C., Bihl, F., Andreone, P., Maini, M.K., 2013. Differential boosting of innate and
7 adaptive antiviral responses during pegylated-interferon-alpha therapy of chronic hepatitis B.
8 *Journal of hepatology* 58, 225-233.
- 9 Muir, A.J., Arora, S., Everson, G., Flisiak, R., George, J., Ghalib, R., Gordon, S.C., Gray, T.,
10 Greenbloom, S., Hassanein, T., Hillson, J., Horga, M.A., Jacobson, I.M., Jeffers, L., Kowdley, K.V.,
11 Lawitz, E., Lueth, S., Rodriguez-Torres, M., Rustgi, V., Shemanski, L., Shiffman, M.L., Srinivasan,
12 S., Vargas, H.E., Vierling, J.M., Xu, D., Lopez-Talavera, J.C., Zeuzem, S., 2014. A randomized
13 phase 2b study of peginterferon lambda-1a for the treatment of chronic HCV infection. *J.*
14 *Hepatol.* 61, 1238-1246.
- 15 Murphy, P., 2013. Chemokines, in: Paul, W. (Ed.), *Fundamental Immunology*. Lippincott Williams &
16 Wilkins, Philadelphia, pp. 681-707.
- 17 Nakagawa, S.-i., Hirata, Y., Kameyama, T., Tokunaga, Y., Nishito, Y., Hirabayashi, K., Yano, J., Ochiya,
18 T., Tateno, C., Tanaka, Y., Mizokami, M., Tsukiyama-Kohara, K., Inoue, K., Yoshiba, M., Takaoka,
19 A., Kohara, M., 2013. Targeted induction of interferon- λ in humanized chimeric mouse liver
20 abrogates hepatotropic virus infection. *PLoS ONE* 8.
- 21 Nelson, D.R., Benhamou, Y., Chuang, W.L., Lawitz, E.J., Rodriguez-Torres, M., Flisiak, R., Rasenack,
22 J.W., Kryczka, W., Lee, C.M., Bain, V.G., Pianko, S., Patel, K., Cronin, P.W., Pulkstenis, E.,
23 Subramanian, G.M., McHutchison, J.G., Team, A.-S., 2010. Albinterferon Alfa-2b was not
24 inferior to pegylated interferon-alpha in a randomized trial of patients with chronic hepatitis C
25 virus genotype 2 or 3. *Gastroenterology* 139, 1267-1276.
- 26 Nguyen, D.H., Gummuluru, S., Hu, J., 2007. Deamination-independent inhibition of hepatitis B
27 virus reverse transcription by APOBEC3G. *J Virol* 81, 4465-4472.
- 28 Nik-Zainal, S., Wedge, D.C., Alexandrov, L.B., Petljak, M., Butler, A.P., Bolli, N., Davies, H.R.,
29 Knappskog, S., Martin, S., Papaemmanuil, E., Ramakrishna, M., Shlien, A., Simonic, I., Xue, Y.,
30 Tyler-Smith, C., Campbell, P.J., Stratton, M.R., 2014. Association of a germline copy number
31 polymorphism of APOBEC3A and APOBEC3B with burden of putative APOBEC-dependent
32 mutations in breast cancer. *Nat Genet* 46, 487-491.
- 33 Ozes, O.N., Reiter, Z., Klein, S., Blatt, L.M., Taylor, M.W., 1992. A comparison of interferon-Con1
34 with natural recombinant interferons-alpha: antiviral, antiproliferative, and natural killer-
35 inducing activities. *Journal of interferon research* 12, 55-59.
- 36 Pagliaccetti, N.E., Chu, E.N., Bolen, C.R., Kleinstein, S.H., Robek, M.D., 2010. Lambda and alpha
37 interferons inhibit hepatitis B virus replication through a common molecular mechanism but
38 with different in vivo activities. *Virology* 401, 197-206.
- 39 Pasquetto, V., Guidotti, L.G., Kakimi, K., Tsuji, M., Chisari, F.V., 2000. Host-virus interactions during
40 malaria infection in hepatitis B virus transgenic mice. *The Journal of experimental medicine*
41 192, 529-536.
- 42 Pasquetto, V., Wieland, S.F., Uprichard, S.L., Tripodi, M., Chisari, F.V., 2002. Cytokine-sensitive
43 replication of hepatitis B virus in immortalized mouse hepatocyte cultures. *J Virol* 76, 5646-
44 5653.
- 45 Rang, A., Gunther, S., Will, H., 1999. Effect of interferon alpha on hepatitis B virus replication and
46 gene expression in transiently transfected human hepatoma cells. *J Hepatol* 31, 791-799.
- 47 Rehermann, B., Bertoletti, A., 2015. Immunological aspects of antiviral therapy of chronic hepatitis
48 B virus and hepatitis C virus infections. *Hepatology* 61, 712-721.

- Reizis, B., Bunin, A., Ghosh, H.S., Lewis, K.L., Sisirak, V., 2011. Plasmacytoid Dendritic Cells: Recent Progress and Open Questions. *Annu. Rev. Immunol.* 29, 163-183.
- Robek, M.D., Boyd, B.S., Chisari, F.V., 2005. Lambda interferon inhibits hepatitis B and C virus replication. *J Virol* 79, 3851-3854.
- Roff, S.R., Noon-Song, E.N., Yamamoto, J.K., 2014. The Significance of Interferon-gamma in HIV-1 Pathogenesis, Therapy, and Prophylaxis. *Frontiers in immunology* 4, 498.
- Saade, F., Buronfosse, T., Guerret, S., Pradat, P., Chevallier, M., Zoulim, F., Jamard, C., Cova, L., 2013. In vivo infectivity of liver extracts after resolution of hepadnaviral infection following therapy associating DNA vaccine and cytokine genes. *J. Viral Hepat.* 20, e56-e65.
- Sadler, A.J., Williams, B.R.G., 2008. Interferon-inducible antiviral effectors. *Nat Rev Immunol* 8, 559-568.
- Samuel, C.E., 2001. Antiviral actions of interferons. *Clinical microbiology reviews* 14, 778-809, table of contents.
- Schoggins, J.W., Wilson, S.J., Panis, M., Murphy, M.Y., Jones, C.T., Bieniasz, P., Rice, C.M., 2011. A diverse range of gene products are effectors of the type I interferon antiviral response. *Nature* 472, 481-485.
- Seeger, C., Zoulim, F., Mason, W.S., 2015. Hepadnaviruses, in: Knipe, D.M., Howley, P.M. (Eds.), *Field's Virology*. Lippincott Williams & Wilkins, Philadelphia, p. 2185.
- Smith, N.L.D., Denning, D.W., 2014. Clinical implications of interferon- γ genetic and epigenetic variants. *Immunology* 143, 499-511.
- Snell, L.M., Brooks, D.G., 2015. New insights into type I interferon and the immunopathogenesis of persistent viral infections. *Current Opinion in Immunology* 34, 91-98.
- Subramanian, G.M., Fiscella, M., Lamouse-Smith, A., Zeuzem, S., McHutchison, J.G., 2007. Albinterferon alpha-2b: a genetic fusion protein for the treatment of chronic hepatitis C. *Nature biotechnology* 25, 1411-1419.
- Szabo, G., Petrasek, J., 2015. Inflammasome activation and function in liver disease. *Nat Rev Gastroenterol Hepatol* advance online publication.
- Taylor, J.S., Zhang, Q., Julander, J.G., Stoycheva, A.D., Tan, H., Moy, C.V., Chanda, S., Symons, J.A., Beigelman, L.N., Blatt, L.M., Hong, J., 2015. Development of a Hyperglycosylated IFN Alfacon-1 (CIFN): Toward Bimonthly or Monthly Dosing for Antiviral Therapies. *Journal of interferon & cytokine research : the official journal of the International Society for Interferon and Cytokine Research*.
- Thimme, R., Dandri, M., 2013. Dissecting the divergent effects of interferon-alpha on immune cells: time to rethink combination therapy in chronic hepatitis B? *J. Hepatol.* 58, 205-209.
- Tunçbilek, S., 2014. Relationship between cytokine gene polymorphisms and chronic hepatitis B virus infection. *World J. Gastroenterol.* 20, 6226-6235.
- Tzeng, H.-T., Tsai, H.-F., Liao, H.-J., Lin, Y.-J., Chen, L., Chen, P.-J., Hsu, P.-N., 2012. PD-1 Blockage Reverses Immune Dysfunction and Hepatitis B Viral Persistence in a Mouse Animal Model. *PLoS ONE* 7, e39179.
- Ulland, T.K., Ferguson, P.J., Sutterwala, F.S., 2015. Evasion of inflammasome activation by microbial pathogens. *J Clin Invest* 125, 469-477.
- van der Aa, E., van Montfoort, N., Woltman, A.M., 2015. BDCA3+CLEC9A+ human dendritic cell function and development. *Seminars in Cell & Developmental Biology* 41, 39-48.
- Verstrepen, L., Bekaert, T., Chau, T.L., Tavernier, J., Chariot, A., Beyaert, R., 2008. TLR-4, IL-1R and TNF-R signaling to NF- κ B: variations on a common theme. *Cell. Mol. Life Sci.* 65, 2964-2978.
- Visvanathan, K., Skinner, N.A., Thompson, A.J., Riordan, S.M., Sozzi, V., Edwards, R., Rodgers, S., Kurtovic, J., Chang, J., Lewin, S., Desmond, P., Locarnini, S., 2007. Regulation of Toll-like receptor-2 expression in chronic hepatitis B by the precore protein. *Hepatology* 45, 102-110.

- 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
61
62
63
64
65
- Watashi, K., Liang, G., Iwamoto, M., Marusawa, H., Uchida, N., Daito, T., Kitamura, K., Muramatsu, M., Ohashi, H., Kiyohara, T., Suzuki, R., Li, J., Tong, S., Tanaka, Y., Murata, K., Aizaki, H., Wakita, T., 2013. Interleukin-1 and tumor necrosis factor- α trigger restriction of hepatitis B virus infection via a cytidine deaminase activation-induced cytidine deaminase (AID). *J. Biol. Chem.* 288, 31715-31727.
- Wedemeyer, H., Yurdaydin, C., Dalekos, G.N., Erhardt, A., Cakaloglu, Y., Degertekin, H., Gurel, S., Zeuzem, S., Zachou, K., Bozkaya, H., Koch, A., Bock, T., Dienes, H.P., Manns, M.P., Group, H.S., 2011. Peginterferon plus adefovir versus either drug alone for hepatitis delta. *The New England journal of medicine* 364, 322-331.
- Weng, H.-L., Wang, B.-E., Jia, J.-D., Wu, W.-F., Xian, J.-Z., Mertens, P.R., Cai, W.-M., Dooley, S., 2005. Effect of Interferon-Gamma on Hepatic Fibrosis in Chronic Hepatitis B Virus Infection: A Randomized Controlled Study. *Clinical Gastroenterology and Hepatology* 3, 819-828.
- Wieland, S.F., Guidotti, L.G., Chisari, F.V., 2000. Intrahepatic induction of alpha/beta interferon eliminates viral RNA-containing capsids in hepatitis B virus transgenic mice. *J. Virol.* 74, 4165-4173.
- Wolchok, J.D., Kluger, H., Callahan, M.K., Postow, M.A., Rizvi, N.A., Lesokhin, A.M., Segal, N.H., Ariyan, C.E., Gordon, R.-A., Reed, K., Burke, M.M., Caldwell, A., Kronenberg, S.A., Agunwamba, B.U., Zhang, X., Lowy, I., Inzunza, H.D., Feely, W., Horak, C.E., Hong, Q., Korman, A.J., Wigginton, J.M., Gupta, A., Sznol, M., 2013. Nivolumab plus Ipilimumab in Advanced Melanoma. *New England Journal of Medicine* 369, 122-133.
- Xia, Y.C., Lucifora, J., Reisinger, F., Heikenwalder, M., Protzer, U., 2014. VIROLOGY Response to Comment on "Specific and nonhepatotoxic degradation of nuclear hepatitis B virus cccDNA". *Science* 344, 1.
- Yang, F.Q., Yu, Y.Y., Wang, G.Q., Chen, J., Li, J.H., Li, Y.Q., Rao, G.R., Mo, G.Y., Luo, X.R., Chen, G.M., 2012. A pilot randomized controlled trial of dual-plasmid HBV DNA vaccine mediated by in vivo electroporation in chronic hepatitis B patients under lamivudine chemotherapy. *J. Viral Hepat.* 19, 581-593.
- Ye, B., Liu, X., Li, X., Kong, H., Tian, L., Chen, Y., 2015. T-cell exhaustion in chronic hepatitis B infection: current knowledge and clinical significance. *Cell death & disease* 6, e1694.
- Zannetti, C., Isorce, N., Roblot, G., Luangsay, S., Rozieres, A., Gruffaz, M., Briat, F., Zoulim, F., Henry, T., Durantel, D., Hasan, U.A., 2013. HBV INHIBITS THE AIM-2 INFLAMMASOME IN HUMAN KUPFFER CELLS. *J. Hepatol.* 58, S140-S140.
- Zeuzem, S., Sulkowski, M.S., Lawitz, E.J., Rustgi, V.K., Rodriguez-Torres, M., Bacon, B.R., Grigorescu, M., Tice, A.D., Lurie, Y., Cianciara, J., Muir, A.J., Cronin, P.W., Pulkstenis, E., Subramanian, G.M., McHutchison, J.G., Team, A.-S., 2010. Albinterferon Alfa-2b was not inferior to pegylated interferon-alpha in a randomized trial of patients with chronic hepatitis C virus genotype 1. *Gastroenterology* 139, 1257-1266.
- Zhang, X., Ma, Z., Liu, H., Liu, J., Meng, Z., Broering, R., Yang, D., Schlaak, J.F., Roggendorf, M., Lu, M., 2012. Role of Toll-like receptor 2 in the immune response against hepadnaviral infection. *J. Hepatol.* 57, 522-528.
- Zheng, Y., Zhao, L., Wu, T., Guo, S., Chen, Y., Zhou, T., 2009. Efficacy of consensus interferon in treatment of HbeAg-positive chronic hepatitis B: a multicentre, randomized controlled trial. *Virology journal* 6, 99.
- Zitvogel, L., Galluzzi, L., Kepp, O., Smyth, M.J., Kroemer, G., 2015. Type I interferons in anticancer immunity. *Nat Rev Immunol* advance online publication.
- Zoulim, F., Durantel, D., 2015. Antiviral therapies and prospects for a cure of chronic hepatitis B. *Cold Spring Harbor perspectives in medicine* 5.

10. Figure legends

1
2
3 **Figure 1. Interferon signaling pathways.** Type I, II, or III IFNs interact with their respective receptors and
4 trigger downstream signaling pathways leading to the translocation of transcription factors capable of
5 binding to specific sequences in promoters to induce gene expression. ISRE, *IFN-stimulated response*
6 *element*; GAS, *IFN- γ activation sites*.

7
8
9
10 **Figure 2. Pro-inflammatory cytokine signaling pathways.** IL-6, TNF- α , or IL-1 β interact with their
11 respective receptors and trigger downstream signaling pathways leading to the translocation of
12 transcription factors capable of binding to specific sequences in promoters to induce gene expression. NF-
13 κ B, *binding site for NF- κ B transcription factor*; AP1, *binding site for cFos/cJun (AP1) transcription factor*;
14 STAT3-RE, *STAT3 response element*.

15
16
17 **Figure 3. Endogenous pathways of production and action of IL-1 β .** Upon a bimodal activation (TLR and
18 Aim2 inflammasome), IL-1 β can be produced by Kupffer cells, and can then act on infected hepatocytes,
19 leading to the inhibition of HBV replication by first inducing the silencing of cccDNA, then its degradation via
20 a mechanism involving likely APOBEC3B. However, HBV is capable of blocking the production of IL-1 β from
21 macrophages/Kupffer cells by molecular mechanisms which are yet to be uncovered. Therefore, strategies
22 aiming at unlocking HBV-mediated inhibition or inducing the production of IL-1b, despite the presence of
23 HBV, would be an interesting immune-therapeutic approach.

24
25
26
27 **Figure 4. Mechanism of antiviral action of various drugs or investigational molecules.** While nucleoside
28 analogues lead only to the suppression of circulating HBV virions, IFN- α and IL-1 β , when used at the right
29 concentrations, can also prevent the production of all kind of HBV particles and HBV antigens. Long-term
30 exposure to either IFN- α , a LT- β R agonist or IL-1 β can also induce the degradation of cccDNA, which is the
31 main template of HBV transcription. Such a strategy can lead to the eradication of HBV from an infected
32 cells, and represent a new exploratory avenue for novel therapeutic developments.

Commercial name	Molecule	Manufacturer	Indications
Roferon A	IFN- α 2a	Hoffmann-La-Roche	Chronic hepatitis B and C; leukemia (CML and HCL), Kaposi's sarcoma
Intron A	IFN- α 2b	Merck	Chronic hepatitis B and C; some cancers
Pegasys	Peg-IFN- α 2a	Hoffmann-La-Roche	Chronic hepatitis B and C; coinfection with HIV
Peg-Intron	Peg-IFN- α 2b	Merck	Chronic hepatitis B and C; coinfection with HIV
Infergen	IFN-alphacon-1	InterMune	Chronic hepatitis C; leukemia (CML and HCL), Kaposi's sarcoma
Alferon N	IFN- α n3	Hemispherx Biopharma	Genital and perianal warts caused by human papillomavirus (HPV)
Rebif	IFN- β 1a	Merck-Serono	Multiple sclerosis
Avonex	IFN- β 1a	Biogen	Multiple sclerosis; lymphoma (in some countries)
Extavia	IFN- β 1b	Novartis	Multiple sclerosis
Betaseron	IFN- β 1b	Bayer	Multiple sclerosis
	Peg-IFN- λ	BMS	In clinical trial for chronic hepatitis C
Imukin	IFN- γ 1b	Boehringer Ingelheim	Chronic granulomatous disease; severe, malignant Osteopetrosis
Actimmune	IFN- γ 1b	Horizon Pharma	Chronic granulomatous disease; severe, malignant Osteopetrosis
Proleukin	IL-2	Prometheus	Metastatic cancer (melanoma, kidney...)
Cyt107	IL-7	Cytheris	Progressive multifocal leukoencephalopathy
Oprelvekin	IL-11	Pfizer	Prevention of severe reductions of platelet number caused by chemotherapies

Table 1. Interferons and cytokines/chemokines used in the clinic.

Molecules	HBV life cycle steps targeted	Study models	References
IFN-α	<ul style="list-style-type: none"> • Encapsidation • cccDNA silencing • cccDNA degradation 	<ul style="list-style-type: none"> • Hepatoma cell lines • dHepaRG • PHH • HuHep mice 	Gordien et al., 2001; Mao et al., 2013; Nguyen et al., 2007; Belloni et al., 2012; Rang et al., 1999; Wieland et al., 2000; Lucifora, Xia et al., 2014 ; Allweiss et al., 2014.
IFN-β	<ul style="list-style-type: none"> • Destabilization of pgRNA containing capsids 	<ul style="list-style-type: none"> • Hepatoma cell lines • dHepaRG • HBV-transgenic mice 	Guidotti et al., 1996a; Guidotti et al., 1994; Isogawa et al., 2005; Pasquetto et al., 2000; Pasquetto et al., 2002; Wieland et al., 2000.
IFN-λ	<ul style="list-style-type: none"> • As for type-I IFN? 	<ul style="list-style-type: none"> • dHepaRG • PHH • HuHep mice 	Robeck et al., 2005; Isorce et al., submitted; AVR-S-15-00187; Nakagawa et al., 2013.
IFN-γ	<ul style="list-style-type: none"> • pgRNA stability • Encapsidation • cccDNA degradation 	<ul style="list-style-type: none"> • dHepaRG • PHH • HBV-transgenic mice 	Guidotti et al., 2002; Isorce et al., submitted; AVR-S-15-00187.
TNF-α	<ul style="list-style-type: none"> • Destabilization of pgRNA containing capsids • cccDNA degradation 	<ul style="list-style-type: none"> • Hepatoma cell lines • dHepaRG • PHH • HBV-transgenic mice 	Kawanishi et al., 1995; Guidotti et al., 1999; Heise et al., 1999; Pasquetto et al., 2002; Watashi et al., 2013; Isorce et al., submitted; AVR-S-15-00187.
IL-6	<ul style="list-style-type: none"> • HBV mRNA transcription • Entry 	<ul style="list-style-type: none"> • PHH • dHepaRG 	Hösel et al., 2009; Bouezzedine et al., 2015.
IL-1β	<ul style="list-style-type: none"> • cccDNA silencing • HBV mRNA transcription • cccDNA degradation 	<ul style="list-style-type: none"> • dHepaRG • PHH 	Watashi et al., 2013; Isorce et al., submitted; AVR-S-15-00187.
IL-2, IL-12, IL-18	<ul style="list-style-type: none"> • Immune stimulation 	<ul style="list-style-type: none"> • HBV-transgenic mice 	Cavanaugh et al., 1997; Guidotti et al., 1994; Kimura et al., 2002.
LTβR-agonists	<ul style="list-style-type: none"> • HBV mRNA transcription • cccDNA degradation 	<ul style="list-style-type: none"> • dHepaRG • PHH • HBV-transgenic mice • HuHep mice 	Lucifora, Xia et al., 2014.

TLR7-agonist	<ul style="list-style-type: none">• cccDNA silencing?• HBV mRNA transcription?• cccDNA degradation?	<ul style="list-style-type: none">• HBV-infected chimpanzees• WHV-infected woodchuck	Lanford et al., 2013; Menne et al., 2015.
---------------------	---	---	---

Table 2. *In vitro* and animal studies using various IFNs and cytokines/chemokines.

Figure 1

Figure 2

Figure 3

Figure 4

A

no treatment

B

NUC

C

IFN- α
IL-1 β

D

IFN- α
IL-1 β
LT β R-agonists

ISORCE Highlights Bray edits 8 Aug 15:

- Interferon- α (IFN- α) and its pegylated form are used as “front line” therapy to treat patients with chronic hepatitis B.
- IFN- α -based therapies result in “HBeAg to anti-HBeAg” seroconversion in about 30% of cases.
- The same therapies result in “HBsAg to anti-HBsAg” seroconversion in about 3% of cases.
- New immune-modulator strategies are needed to restore endogenous production of IFN- α and other cytokines/chemokines.
- Basic research is also needed to better understand the interplay between hepatitis B virus (HBV) and the immune system.

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
61
62
63
64
65

ACCEPTED MANUSCRIPT