

Treatment Naïve and Treatment Experienced

Sofosbuvir + Additional Agents ELECTRON (Overview): 6 parts, 22 arms

Source: [Clinical Trials.gov](https://clinicaltrials.gov)

Sofosbuvir

Summary of ELECTRON Trials Design (1 of 2)

- **Part 1**
 - Arm 1: Sofosbuvir + Ribavirin x 12 weeks (GT 2,3; naive)
 - Arm 2: Sofosbuvir + Ribavirin x 12 weeks + Peginterferon for weeks 1-4 (GT 2,3; naive)
 - Arm 3: Sofosbuvir + Ribavirin x 12 weeks + Peginterferon for weeks 1-8 (GT 2,3; naive)
 - Arm 4: Sofosbuvir + Ribavirin + Peginterferon x 12 weeks (GT 2,3; naive)
- **Part 2**
 - Arm 5: Sofosbuvir x 12 weeks (GT 2,3; naive)
 - Arm 6: Sofosbuvir + Ribavirin + Peginterferon x 8 weeks (GT 2,3; naive)
 - Arm 7: Sofosbuvir + Ribavirin x 12 weeks (GT 1; experienced null)
- **Part 3**
 - Arm 8: Sofosbuvir + Ribavirin x 12 weeks (GT 1; naive)
 - Arm 9: Sofosbuvir + Ribavirin x 12 weeks (GT 2,3; experienced)
- **Part 4**
 - Arm 10: Sofosbuvir + Ribavirin x 8 weeks (GT 2,3; naive)
 - Arm 11: Sofosbuvir + Ribavirin x 12 weeks (GT 2,3; naive)
 - Arm 12: Sofosbuvir + Ledipasvir + Ribavirin x 12 weeks (GT 1, experienced null)
 - Arm 13: Sofosbuvir + Ledipasvir + Ribavirin x 12 weeks (GT 1, naive)

Sofosbuvir

Summary of ELECTRON Trials Design (2 of 2)

- **Part 5**
 - Arm 14: Sofosbuvir + GS-9669 + Ribavirin x 12 weeks (GT 1; experienced null)
 - Arm 15: Sofosbuvir + GS-9669 + Ribavirin x 12 weeks x 12 weeks (GT 1; naive)
- **Part 6**
 - Arm 16: Sofosbuvir-Ledipasvir x 12 weeks (GT 1; experienced null; F4)
 - Arm 17: Sofosbuvir-Ledipasvir + Ribavirin x 12 weeks (GT 1; experienced null; F4)
 - Arm 18: Sofosbuvir-Ledipasvir x 12 weeks x 12 weeks (GT 2,3, naive)
 - Arm 19: Sofosbuvir-Ledipasvir x 12 weeks x 12 weeks (GT 2,3, experienced)
 - Arm 20: Sofosbuvir-Ledipasvir + Ribavirin x 12 weeks (GT 1, naïve, hemophiliacs)
 - Arm 21: Sofosbuvir-Ledipasvir + Ribavirin x 6 weeks (GT 1, naive)
 - Arm 22: Sofosbuvir-Ledipasvir x 6 weeks (GT 1, naive)

This slide deck is from the University of Washington's *Hepatitis C Online* and *Hepatitis Web Study* projects.

Hepatitis C Online

www.hepatitisc.uw.edu

Hepatitis Web Study

<http://depts.washington.edu/hepstudy/>

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