

Natural History of Hepatitis C Infection


Kenneth E. Sherman, MD, PhD
Gould Professor of Medicine
Director, Division of Digestive Diseases
University of Cincinnati College of Medicine
Cincinnati, Ohio

Recorded on May 15, 2013

Disclosure Information (past 12 months)


- Research grants or contracts (awarded to his institution) from: Anadys, AbbVie, Bristol-Myers Squibb, Genentech, Gilead Sciences, Inc, Merck & Co, Inc, Vertex Pharmaceuticals, Inc
- Advisory board member or consultant to: Bioline, Kadmon, Merck & Co, Inc, MedPace, Janssen Therapeutics (formerly Tibotec), Roche Molecular

Outline


- Spontaneous clearance versus chronic infection
- Variable outcomes of chronic infection
- Predictors related to rate of progression of fibrosis

Spontaneous Clearance Versus Chronic Infection


Spontaneous Clearance Versus Chronic Infection


- Outcome of acute infection
 - Clearance of hepatitis C virus (HCV): 10%-35%
 - Development of chronic HCV infection: 65%-90%
- Predictors affecting outcome of acute infection
 - IL28B genotype
 - Quasispecies diversification
 - Size and source of inoculum
 - Immune status
 - Clinical features
 - ✦ Development of jaundice

IL28B


IL28B: Percentage of HCV Clearance by rs12979860 Genotype


Genetic Variation in IL28B Explains Differences in HCV Recovery Rates in Diverse Ethnicities


Different frequencies in IL28B variants explain ethnic differences in HCV recovery rates

Natural History


Acute Hepatitis C


Chronic Hepatitis
75%-85 %


Cirrhosis 20 %


Decompensated 20%


HCC 1%-4% per year

20 years

Variable Outcomes of Chronic Infection


Variable Outcomes of Chronic Infection


Factors Impacting Rate of Progression of Fibrosis


Predictors Related to Rate of Progression of Fibrosis


- Older age at infection
- Male sex
- Alcohol
- HIV infection
- Post-transplant
- Quasispecies complexity
- Presence of comorbid liver diseases

Clinical Outcomes of Cirrhosis


- Portal hypertension
 - Varices
 - Ascites
 - Hepatic encephalopathy
 - Splenomegaly
 - Thrombocytopenia
- HCC

HCV in Patients With Cirrhosis, Risk of Decompensation and HCC


Summary


- Most people who are infected with HCV progress to a chronic disease state
- A variety of factors determines individual risk of clearance vs chronicity
- Chronicity leads to variable rates of fibrotic progression
- Cirrhosis leads to
 - End-Stage Liver Disease
 - HCC

End


This presentation is brought to you by the International Antiviral Society-USA (IAS-USA)
in collaboration with Hepatitis Web Study & the Hepatitis C Online Course

Funded by a grant from the Centers for Disease Control and Prevention