

Validation and comparison of simple noninvasive indexes for predicting liver fibrosis in HIV-HCV-coinfected patients: ANRS CO3 Aquitaine cohort.

Marc-Arthur Loko, Laurent Castera, François Dabis, Brigitte Le Bail, Maria Winnock, Gaëlle Coureau, Paulette Bioulac-Sage, Victor de Ledinghen, Didier Neau

► To cite this version:

Marc-Arthur Loko, Laurent Castera, François Dabis, Brigitte Le Bail, Maria Winnock, et al.. Validation and comparison of simple noninvasive indexes for predicting liver fibrosis in HIV-HCV-coinfected patients: ANRS CO3 Aquitaine cohort.: Non invasive fibrosis indexes in HIV-HCV coinfectd patients. The American Journal of Gastroenterology, 2008, 103 (8), pp.1973-80. 10.1111/j.1572-0241.2008.01954.x . inserm-00265734

HAL Id: inserm-00265734

<https://inserm.hal.science/inserm-00265734>

Submitted on 20 Mar 2008

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.

**VALIDATION AND COMPARISON OF SIMPLE NON INVASIVE INDEXES FOR
PREDICTING LIVER FIBROSIS IN HIV-HCV COINFECTED PATIENTS: ANRS CO3
AQUITAINE COHORT**

Loko Marc-Arthur¹, Castera Laurent², Dabis François^{1,3}, Le Bail Brigitte⁴, Winnock Maria¹,
Coureau Gaëlle¹, Bioulac-Sage Paulette⁴, de Ledinghen Victor², Neau Didier^{1,5}, and the Groupe
d'Epidémiologie Clinique du SIDA en Aquitaine (GECSA)^{1,3*}

AFFILIATIONS

1 INSERM, U593, Bordeaux, France, and Institut de Santé Publique, d'Epidémiologie et de
Développement (ISPED), Université Victor Segalen Bordeaux2, Bordeaux, France

2 Services d'Hépto-Gastroentérologie, Hôpital Haut-Lévêque, Centre Hospitalier Universitaire
(CHU) Bordeaux, Pessac, France

3 CISH, Hôpital Pellegrin, CHU Bordeaux, France

4 Laboratoire d'Anatomie Pathologique, Hôpital Pellegrin, CHU/Université Victor Segalen,
Bordeaux, France

5 Fédération des Maladies Infectieuses et Tropicales, Hôpital Pellegrin, CHU Bordeaux, France

CORRESPONDENCE AND REPRINTS

Laurent Castera, M.D. Ph.D.

Service d'Hépto-Gastroenterologie, Hôpital Haut Lévêque, C.H.U. de Bordeaux,

Avenue Magellan, 33604 Pessac, France

Tel: 00 33 5 57 65 64 39

Tel: 00 33 5 57 65 64 45

e-mail: laurent.castera@chu-bordeaux.fr

RUNNING HEAD: non invasive fibrosis indexes in HIV-HCV coinfecting patients

***Composition of the GECSA (Aquitaine Cohort):**

Scientific committee: G. Chêne, F. Dabis (Chair), M. Dupon, M. Longy-Boursier, P. Morlat, JL. Pellegrin, JM. Ragnaud and R. Salamon (Chair).

Methodological coordination: F. Dabis, G. Chêne, R. Thiébaud, C. Lewden and S. Lawson-Ayayi.

Medical coordination: M. Dupon, P. Mercié, JF. Moreau, P. Morlat, JL. Pellegrin, JM. Ragnaud, N. Bernard, D. Lacoste, D. Malvy and D. Neau.

Data Management and Analysis: MJ. Blaizeau, M. Decoin, S. Delveaux, C. Hannapier, S. Labarrère, V. Lavignolle-Aurillac, B. Uwamaliya-Nziyumvira, G. Palmer, D. Touchard, M. Winnock, E. Balestre, A. Alioum, H. Jacqmin-Gadda and R. Thiébaud.

Participating physicians: *Bordeaux University Hospital:* P. Morlat, N. Bernard, M. Bonarek, F. Bonnet, P. Gellie, D. Lacoste, K. Lacombe; M. Dupon, F. Dauchy, H. Dutronc, S. Lafarie; M. Longy-Boursier, P. Mercié, D. Malvy, T. Pistonne, P. Thibaut; JM. Ragnaud, D. Chambon, C. De La Taille, C. Cazorla, T. Galperine, D. Neau, A. Ochoa; JL. Pellegrin, JF. Viallard, O. Caubet, E. Lazaro C. Nouts; P. Couzigou, L. Castera; H. Fleury, ME. Lafon, B. Masquelier, I. Pellegrin; D. Breilh; JF. Moreau, P. Blanco. *Dax Hospital:* P. Loste, L. Caunègre. *Bayonne Hospital:* F. Bonnal, S. Farbos, MC Gemain. *Libourne Hospital:* J. Ceccaldi, S. Tchamgoué. *Mont de Marsan Hospital:* S. De Witte.

ABSTRACT

Background: Although an increasing number of non-invasive fibrosis markers is available in HCV monoinfected patients, data on the performance of these tests in HIV-HCV coinfecting patients are lacking.

Objective: To assess the diagnostic performance for predicting hepatic fibrosis stage of 4 simple and inexpensive non-invasive indexes (FIB-4, APRI, Forns, and platelet count) in HIV-HCV coinfecting patients.

Methods: 200 consecutive HIV-HCV coinfecting patients from the ANRS-CO3 Aquitaine cohort who underwent liver biopsy were studied. Fibrosis stage was assessed according to Metavir scoring system by a single pathologist unaware of the data of the patients. Diagnostic performances were assessed by measuring areas under the receiver operating characteristic curves (AUROC) and the percentage of patients correctly identified (PCI).

Results: For predicting significant fibrosis ($F \geq 2$), APRI, Forns index, and FIB-4 had AUROCS of 0.77, 0.75 and 0.79, with 39%, 25% and 70% of PCI, respectively. For predicting severe fibrosis ($F \geq 3$), FIB-4 had AUROC of 0.77 with 56% of PCI. For predicting cirrhosis ($F4$), FIB-4, APRI and platelet count had AUROCs of 0.80, 0.79 and 0.78, with 59%, 60% and 76% of PCI, respectively. Overall, diagnostic performances of the different indexes did not differ significantly for both significant fibrosis and cirrhosis.

Conclusion: The use of these non invasive indexes could save liver biopsies in up to 56 to 76 % of cases for the prediction of severe fibrosis-cirrhosis. However, given the high percentage of misclassified cases for significant fibrosis, such indexes do not appear currently suitable for use in clinical practice in HIV-HCV coinfecting patients.

KEY WORDS: HIV-HCV coinfection; liver fibrosis; non-invasive indexes; platelet count

INTRODUCTION

Chronic hepatitis C virus (HCV) infection is common in patients with human immunodeficiency virus (HIV) (1, 2). Among the 40 million HIV-infected persons worldwide, an estimated 4-5 million are also chronically infected with HCV (1). HIV infection notably modifies the natural history of HCV infection with an accelerated progression of HCV-related liver disease towards cirrhosis (3-7). In addition, response to antiviral therapy in HIV-HCV coinfecting is poorer than in HCV monoinfected patients with higher discontinuation rates (8-10). Therefore, assessment of liver fibrosis is of critical importance in HIV-HCV coinfecting patients not only for prognosis but also for antiviral therapy indications.

Until recently, liver biopsy was the only way to evaluate fibrosis (11). However, liver biopsy is an invasive and painful procedure with rare but potentially life-threatening complications (12, 13). Thus many patients are reluctant to undergo liver biopsies and HIV-HCV coinfecting patients may be discouraged to start anti-HCV treatment for this reason. The accuracy of liver biopsy to assess fibrosis has also been questioned, in relation to sampling errors and intra- and inter-observer variability that may lead to over- or under-staging (14-16). These findings thus emphasize the need for accurate non-invasive methods to measure the degree of liver fibrosis. Several markers and models have been proposed over the past few years for the prediction of fibrosis in HCV monoinfected patients, including the aspartate aminotransferase (AST) to platelet ratio index (17), the Forns index (18) and platelet count (19). However, very little information regarding the performance and utility of these tests in HIV-HCV coinfecting patients is available. Finally, FIB-4 a new index based on age, alanine aminotransferase (ALT), AST and platelets has been specifically designed for predicting severe liver fibrosis in HIV-HCV co-infected patients (20). Although this index has been very recently studied in HCV monoinfected patients (21), it has not been validated independently in HIV-HCV coinfecting patients.

The aim of our study was to evaluate the diagnostic performance of APRI, Forns index, FIB-4, and platelet count, for predicting liver fibrosis in HIV-HCV coinfecting patients.

PATIENTS AND METHODS

Patients

This retrospective study included patients with HIV-HCV coinfection who were referred for liver biopsy prior to HCV antiviral therapy at the University Hospital of Bordeaux between January 1999 and January 2005. Inclusion criteria were: age over 18, positive serum antibodies to HCV by means of a second- or third-generation HCV enzyme-linked immunosorbent assay (Ortho Diagnostic, Raritan NJ, USA) and detectable serum HCV RNA (Amplicor™ HCV, Roche Molecular Systems, Pleasanton, California, USA). Exclusion criteria were: coinfection with hepatitis B, other known causes of liver disease, alcohol intake of more than 50g/day. A total of 200 patients of the Aquitaine Cohort met those criteria.

The ANRS CO 3 Aquitaine Cohort, a prospective hospital-based cohort of HIV-1-infected patients under routine clinical management, was initiated in 1987 in the Bordeaux University Hospital and four other public hospitals in the Aquitaine region, Southwestern France, by the Groupe d'Epidémiologie Clinique du SIDA en Aquitaine (GECSA) (22). All adult patients with HIV-1 infection confirmed by Western-Blot testing, and who have given an informed consent are enrolled in the cohort, whatever their clinical stage, gender or HIV transmission group. Additionally, information from at least one follow-up visit after the baseline assessment, or known date of death has to be available. At each hospital contact, a standardized questionnaire including epidemiological, clinical, biological and therapeutic data is filled in by clinicians and entered into the database. The schedule of follow-up visits is based on clinical practice, and an active search of patients lost to follow-up is performed annually.

Histological assessment

The liver biopsy specimen was fixed in 10% formalin, paraffin embedded, and serially sectioned. Sections were stained with hematoxylin-eosin-safran, Masson's trichrome, picrosirius red, and Gordon and Sweet's stains. Biopsy samples were read by a single experienced pathologist (BLB) who was unaware of the clinical data of the patients, using the METAVIR scoring system for fibrosis (23) : F0 = no fibrosis; F1= portal fibrosis without septa ; F2 = portal fibrosis with rare septa ; F3 = numerous septa without cirrhosis ; F4= cirrhosis.

Non invasive indexes for prediction of fibrosis

AST, ALT, gamma-GT, cholesterol and platelet count, routinely determined for all patients, were available on the day of liver biopsy for 55% of patients, and within 1 month of the time of liver biopsy for 45%. APRI, Forns index and FIB-4 were calculated using the formula originally described (17, 18, 20). The cut-offs used were those proposed in the original studies. For platelet count, a cut-off of $150 \times 10^9/L$ (19) was used for predicting cirrhosis.

Statistical analysis

Continuous variables were described by their mean and standard deviation (SD) or median and interquartile range (IQR) and categorical variables by percentages. To evaluate the diagnostic performance of the different indexes, sensitivity (Se), specificity (Spe), positive predictive value (PPV) and negative predictive value (NPV) were calculated, using cut-offs previously described for each index (17, 18, 20). The overall diagnostic performance of scores was evaluated by area under the receiver operating characteristic curves (AUROC). The percentage of patients correctly identified (PCI) was also estimated for each index. AUROC were compared

according to the procedure proposed by Hanley and McNeil (24). Statistical analyses were performed using Stata Statistical software, version 9.2 (Stata corporation, College station, TX).

RESULTS

Study population

The main characteristics of the 200 HIV-HCV coinfecting patients included are presented in Table 1. The mean age was 39.8 ± 6.3 years and 67% of patients were male. Their median CD4 cell counts was 500 (78-1644) cell/ μ l. Most patients (87%) were taking highly active antiretroviral therapy (HAART) at the time of non invasive evaluation of liver fibrosis. The mean platelet count did not differ between patients receiving HAART (n=174) or not (n=26): 191 ± 68 vs. 171 ± 55 $10^9/L$, respectively (p=NS). Significant fibrosis ($F \geq 2$) was present in 157 patients (78.5%) and cirrhosis in 40 (20%). The mean liver biopsy length was 15.7 ± 7.5 mm. Biopsy length was greater than 10 mm in 154 patients (81%), and greater than 15 mm in 89 (46.8%) (Table 2).

Diagnostic value of the indexes

AUROC values were calculated to assess the overall diagnostic performance of each index for prediction of significant ($F \geq 2$), severe fibrosis ($F \geq 3$) and cirrhosis ($F4$) (Table 2).

AUROC values of Forns index, APRI and FIB4 for discriminating $F0F1$ versus $F2F3F4$ were 0.75, 0.77 and 0.79, respectively. AUROC of FIB-4 for discriminating $F0F1F2$ versus $F3F4$, was 0.77. AUROC values of FIB4, APRI and platelet count for discriminating $F0F1F2F3$ versus $F4$, were 0.80, 0.79 and 0.78, respectively.

Comparison of AUROC values of the different indexes did not show any statistically significant difference for both significant fibrosis and cirrhosis. Also, no difference was found according to liver biopsy length or between patients receiving HAART or not.

Indexes aimed at predicting significant fibrosis

For a FIB4 index ≤ 0.6 , 9 of 43 patients (20.9%) without significant fibrosis at liver biopsy were correctly identified (Table 3). In addition, the presence of significant fibrosis could not be excluded as 3 out of 12 of patients with a FIB4 index ≤ 0.6 had significant fibrosis at liver biopsy (NPV=75%). For a FIB4 ≥ 1 , 131 of 157 patients (83.4%) with significant fibrosis at liver biopsy were correctly identified. In addition, 131 of 151 patients with FIB4 ≥ 1 had significant fibrosis at liver biopsy (PPV=86.7%).

For an APRI ≤ 0.5 , 21 of 43 patients (48.8%) without significant fibrosis at liver biopsy were correctly identified (Table 3). In addition, the presence of significant fibrosis could not be excluded with certainty, as 19 of 40 patients with APRI ≤ 0.5 had significant fibrosis at liver biopsy (NPV=52.5%). For an APRI ≥ 1.5 , only 57 of 157 patients (36.3%) with significant fibrosis at liver biopsy were correctly identified. In addition, 57 of 59 patients with APRI ≥ 1.5 had significant fibrosis at liver biopsy (PPV=96.6%).

For a Forns index < 4.2 , only 34.6% of patients without significant fibrosis at liver biopsy were correctly identified (Table 3). The presence of significant fibrosis could not be excluded as 69% of patients with a Forns index < 4.2 had significant fibrosis at liver biopsy (NPV=31%). For a Forns index > 6.9 , only 23% of patients with significant fibrosis at liver biopsy were correctly identified. In addition, all the patients with a Forns index > 6.9 had significant fibrosis at liver biopsy (PPV=100%).

Overall, using FIB4, APRI and Forns index, liver biopsy could have been avoided in 70%, 39% and 25% of patients, respectively.

Index aimed at predicting severe fibrosis

For a FIB-4 ≤ 1.45 , 90 of 129 patients (69.8%) without severe fibrosis at liver biopsy were correctly identified (Table 4). But, the presence of severe fibrosis could not be totally excluded, as 19 of 109 patients (17.4%) with FIB-4 ≤ 1.45 had severe fibrosis (NPV=82.6%). For a FIB-4 ≥ 3.25 , only 22 of 71 patients (31%) with severe fibrosis at liver biopsy were correctly identified. In addition, 22 of 31 patients with a FIB-4 ≥ 3.25 had severe fibrosis at liver biopsy (PPV=71%). Using FIB-4, liver biopsy could have been avoided in 56% of patients.

Indexes aimed at predicting cirrhosis

For a FIB4 ≤ 1.45 , 102 of 160 patients (63.7%) without cirrhosis at liver biopsy were correctly identified (Table 5). In addition, the presence of cirrhosis could not be excluded totally, as 7 of 109 patients with an FIB4 ≤ 1.45 had cirrhosis at liver biopsy (NPV=93.6%). For a FIB4 ≥ 3.25 , 16 of 40 patients (40%) with cirrhosis at liver biopsy were correctly identified. In addition, 16 of 31 patients with an FIB4 ≥ 3.25 had cirrhosis at liver biopsy (PPV=51.6%).

For an APRI ≤ 1 , 100 of 160 patients (62.5%) without cirrhosis at liver biopsy were correctly identified (Table 5). In addition, the presence of cirrhosis could not be excluded totally, as 6 of 106 patients with an APRI ≤ 1 had cirrhosis at liver biopsy (NPV=94.3%). For an APRI > 2 , 19 of 40 patients (47.5%) with cirrhosis at liver biopsy were correctly identified. In addition, 19 of 44 patients with an APRI > 2 had cirrhosis at liver biopsy (PPV=43.2%).

Platelet count $< 150.10^9/\text{l}$, identified correctly 27 of 40 patients (67.5%) with cirrhosis at liver biopsy (Table 5). The absence of cirrhosis could not be excluded totally as 13 of 137 (9.5%) patients with platelets count $\geq 150.10^9/\text{l}$ had cirrhosis at liver biopsy (NPV=90.5%).

Overall, using FIB4, APRI and platelet count, liver biopsy could have been avoided in 59%, 60% and 76% of patients, respectively.

DISCUSSION

Although non invasive markers of liver fibrosis are being increasingly used in clinical practice in HCV monoinfected patients (25, 26), data on the performance of these tests in HIV-HCV coinfecting patients are lacking. The Fibrotest (27) was one of the few tests evaluated in HIV-HCV coinfection. In a retrospective study in 130 patients (28), the AUROC for detection of significant fibrosis (Metavir $F \geq 2$) was 0.85. For a Fibrotest value < 0.2 , significant fibrosis could be excluded with 93% certainty (NPV 93%) whereas for a value > 0.6 , the presence of significant fibrosis could be predicted with 86% certainty (PPV 86%). Overall, liver biopsy could have been avoided in approximately 55% of patients. Recently, an index based on hyaluronic acid, albumin and AST (SHASTA) has been proposed in HIV-HCV coinfecting patients (29). For a value < 0.3 , fibrosis could be excluded with 94% certainty (NPV 94%) whereas for a value > 0.8 the presence of significant fibrosis could be predicted with 100% certainty. Overall, liver biopsy could have been avoided in approximately one-third of patients. It must be stressed, however, that Fibrotest and SHASTA are based on laboratory parameters not routinely performed and use a complex formula that limit their clinical applicability.

In the present study, we assessed the diagnostic performance of several simple and inexpensive non invasive indexes based on routinely available laboratory tests (APRI, Forns index, FIB-4, and platelet count), for the prediction of liver fibrosis in HIV-HCV coinfecting patients. Liver biopsy was used as the reference for the diagnosis of fibrosis. We assessed the performance of the different indexes by measuring areas under the ROC curve. Overall, areas under the ROC curves did not differ significantly between the indexes (Forns, APRI, FIB-4 or platelet count) for both significant fibrosis and cirrhosis. Also no difference was found according to liver biopsy length. Finally, the diagnostic performance of these scores was lower in HIV-HCV coinfecting patients than that found in the original studies performed in HCV monoinfected patients. For instance, the diagnostic accuracy of APRI and Forns index for significant fibrosis (with AUROCs of 0.77 and 0.75, respectively) was lower than that found in the original studies (17, 18) performed in HCV monoinfected patients (in which the AUROCs were 0.88 and 0.81,

respectively) but similar to the latest independent reports (19, 30, 31). APRI predicted the presence of significant fibrosis with 96.6% certainty (only 3.4% of patients with a score ≥ 1.5 did not have significant fibrosis), and overall 39% of patients were correctly classified. Similarly, Forns index predicted the presence of significant fibrosis with 100% certainty. However, no more than 25% of patients could be correctly classified. Finally, liver biopsy could have been avoided in 39% and 25% of our patients using APRI and Forns index, respectively as compared with around 50% in the original studies. These findings are in line with those of Macias et al. (32) in 263 HIV-HCV coinfecting patients in whom liver biopsy could have been avoided in only one-third of patients using APRI and Forns index for prediction of significant fibrosis.

One possible explanation for such a discrepancy between our findings and those from original studies could be the difference for the prevalence of significant fibrosis among studies: higher in our HIV-HCV coinfecting population (78.5%) than in the original studies, ranging from 26 to 50% (17, 18). Also, performance of APRI and Forns index could be affected in HIV-HCV coinfecting patients by factors such as HAART-associated hepatotoxicity and HIV-induced thrombocytopenia (33-35). However, in the present study, diagnostic performance (as measured by AUROCs) of Forns index and APRI as well as mean platelet count did not differ significantly between patients receiving HAART or not. On the contrary, FIB4 when used for the exclusion or the prediction of significant fibrosis (at cut-offs of 0.6 and 1, respectively) performed better than APRI and Forns index. Surprisingly, these performances (AUROC 0.79 and 70% of PCI) are better than those published in the original study (AUROC 0.71 and 52% of PCI) (20). We have no clear explanation for this discrepancy, except, as stated before, differences in the prevalence of significant fibrosis between the 2 studies. It should be stressed, however, that specificity was very poor (20.9% and 53.5% for cut-offs ≤ 0.6 and ≥ 1 , respectively) making FIB-4 as well as APRI and Forns index currently not suitable for confident use in clinical practice in HIV-HCV coinfecting patients, especially for making treatment decision.

When APRI was used for the prediction of cirrhosis, its diagnostic performance was better than that observed for significant fibrosis. For instance an $APRI \leq 1$ could exclude cirrhosis with 94% certainty ($NPV=94.3\%$). Similarly, $FIB4 \leq 1.45$ and platelet count when $\geq 150 \times 10^9/l$ could exclude cirrhosis with 94% ($NPV=93.6\%$) and 90% certainty ($NPV=90.5\%$). Although this may be important for reassuring patients, it is of little clinical use as these patients still need a liver biopsy for treatment decision. By contrast, APRI, FIB4 and platelet count did not confidently predict the presence of cirrhosis. For an $APRI > 2$, a $FIB4 \geq 3.25$ and a platelet $< 150 \times 10^9/l$, the positive predictive values for cirrhosis were low (43.2%, 51.6% and 42.9%, respectively), which indicated a need of liver biopsy to stage for half of the patients. Overall, 60%, 59% and 76% of patients could be correctly classified with APRI, FIB4 and platelet count. These results are in agreement with those obtained in HIV-HCV coinfection (32) as well as in HCV mono-infection (19, 30).

With regards to the prediction of severe fibrosis (F3-F4), the diagnostic performance of FIB-4 with an AUROC of 0.77 was close to that reported in the original study (20). For instance, a $FIB-4 \leq 1.45$ could exclude severe fibrosis with 82% certainty ($NPV=82.6\%$). Conversely, a $FIB-4 \geq 3.25$ could predict the presence of severe fibrosis with 71% certainty ($PPV=71.0\%$). However, the percentage of patients in whom liver biopsy could have been avoided (56%) was lower than in the original study (71%) (20). Also on a clinical standpoint, 19 patients with severe fibrosis on liver biopsy and a $FIB-4 \leq 1.45$ would have been falsely reassured with the risk of inappropriate management. Such a misclassification rate remains to high for confident use of FIB-4 in clinical practice.

One way to increase diagnostic accuracy of non invasive markers in HIV-HCV coinfecting patients might be to use sequential algorithms combining several markers as recently suggested in HCV mono-infected patients (36). Further studies are needed to validate these algorithms in HIV-HCV coinfecting patients.

In conclusion, the overall diagnostic performance of these indexes was lower in HIV-HCV coinfecting patients than originally reported in HCV mono-infected patients. The use of

FIB-4, APRI or platelet count could avoid liver biopsy for the diagnosis of significant fibrosis, severe fibrosis and cirrhosis in up to 56 to 76 % of cases in HIV-HCV coinfecting patients. However, given the high percentage of misclassified patients, these indexes do not currently appear to be suitable for routine clinical use in HIV-HCV coinfecting patients. Further external validations in larger HIV-HCV coinfecting populations are still needed to optimize the use of these non-invasive methods in such patients.

What is current knowledge

- Non invasive markers of liver fibrosis are gaining popularity in HCV monoinfected patients.
- Data on the performance of these markers in HIV-HCV coinfecting patients are still lacking.

What is new here

- The diagnostic performance of these markers is lower in HIV-HCV coinfecting patients than that originally reported in HCV monoinfected patients.
- The use of these markers could save liver biopsies in up to 56 to 76 % of cases for the prediction of severe fibrosis-cirrhosis.
- However, given the high percentage of misclassified cases for significant fibrosis, such markers do not appear currently suitable for use in clinical practice in HIV-HCV coinfecting patients.

References

1. Alter MJ. Epidemiology of viral hepatitis and HIV co-infection. *J Hepatol* 2006;44 (Suppl 1):S6-S9.
2. Sherman KE, Rouster SD, Chung RT, et al. Hepatitis C Virus prevalence among patients infected with Human Immunodeficiency Virus: a cross-sectional analysis of the US adult AIDS Clinical Trials Group. *Clin Infect Dis* 2002;34:831-837.
3. Graham CS, Baden LR, Yu E, et al. Influence of human immunodeficiency virus infection on the course of hepatitis C virus infection: a meta-analysis. *Clin Infect Dis* 2001;33:562-569.
4. Martinez-Sierra C, Arizcorreta A, Diaz F, et al. Progression of chronic hepatitis C to liver fibrosis and cirrhosis in patients coinfecting with hepatitis C virus and human immunodeficiency virus. *Clin Infect Dis* 2003;36:491-498.
5. Martin-Carbonero L, Benhamou Y, Puoti M, et al. Incidence and predictors of severe liver fibrosis in human immunodeficiency virus-infected patients with chronic hepatitis C: a European collaborative study. *Clin Infect Dis* 2004;38:128 - 133.
6. Mohsen AH, Easterbrook PJ, Taylor C, et al. Impact of human immunodeficiency virus (HIV) infection on the progression of liver fibrosis in hepatitis C virus infected patients. *Gut* 2003;52:1035-1040.
7. Salmon-Ceron D, Lewden C, Morlat P, et al. Liver disease as a major cause of death among HIV infected patients: role of hepatitis C and B viruses and alcohol. *J Hepatol* 2005;42:799-805.
8. Chung RT, Andersen J, Volberding P, et al. Peginterferon Alfa-2a plus ribavirin versus interferon alfa-2a plus ribavirin for chronic hepatitis C in HIV-coinfected persons. *N Engl J Med* 2004;351:451-459.
9. Carrat F, Bani-Sadr F, Pol S, et al. Pegylated interferon alfa-2b vs standard interferon alfa-2b, plus ribavirin, for chronic hepatitis C in HIV-infected patients: a randomized controlled trial. *JAMA* 2004;292:2839-2848.
10. Torriani FJ, Rodriguez-Torres M, Rockstroh JK, et al. Peginterferon Alfa-2a plus ribavirin for chronic hepatitis C virus infection in HIV-infected patients. *N Engl J Med* 2004;351:438-450.
11. Bravo AA, Sheth SG, S C. Liver biopsy. *N Engl J Med* 2001;344:495-500.

12. Castéra L, Nègre I, Samii K, et al. Pain experienced during percutaneous liver biopsy. *Hepatology* 1999;30:1529-1530.
13. Cadranel JF, Rufat P, F D. Practices of liver biopsy in France: results of a prospective nationwide survey. For the Group of Epidemiology of the French Association for the Study of the Liver (AFEFL). *Hepatology* 2000; 32:477-481.
14. Bedossa P, Dargère D, Paradis V. Sampling variability of liver fibrosis in chronic hepatitis C. *Hepatology* 2003;38:1449-1457.
15. Colloredo G, Guido M, Sonzogni A, et al. Impact of liver biopsy size on histological evaluation of chronic viral hepatitis: the smaller the sample, the milder the disease. *Journal of Hepatology* 2003;39:239-244.
16. Regev A, Berho M, Jeffers LJ, et al. Sampling error and intraobserver variation in liver biopsy in patients with chronic HCV infection. *Am J Gastroenterol* 2002;97:2614-2618.
17. Wai CT, Greenson JK, Fontana RJ, et al. A simple noninvasive index can predict both significant fibrosis and cirrhosis in patients with chronic hepatitis C. *Hepatology* 2003;38:518-526.
18. Forns X, Ampurdanes S, Llovet JM, et al. Identification of chronic hepatitis C patients without hepatic fibrosis by a simple predictive model. *Hepatology* 2002;36:986-992.
19. Lackner C, Struber G, Liegl B, et al. Comparison and validation of simple noninvasive tests for prediction of fibrosis in chronic hepatitis C. *Hepatology* 2005;41:1376-1382.
20. Sterling RK, Lissen E, Clumeck N, et al. Development of a simple noninvasive index to predict significant fibrosis in patients with HIV/HCV coinfection. *Hepatology* 2006;43:1317-1325.
21. Vallet-Pichard A, Mallet V, Nalpas B, et al. FIB-4: an inexpensive and accurate marker of fibrosis in HCV infection. comparison with liver biopsy and fibrotest. *Hepatology* 2007;46:32-6.
22. Binquet C, Chene G, Jacqmin-Gadda H, et al. Modeling changes in CD4-positive T-lymphocyte counts after the start of highly active antiretroviral therapy and the relation with risk of opportunistic infections: the Aquitaine Cohort, 1996-1997. *Am J Epidemiol* 2001;153:386-393.
23. Intraobserver and interobserver variations in liver biopsy interpretation in patients with chronic hepatitis C. The French METAVIR Cooperative Study Group. *Hepatology* 1994;20:15-20.
24. Hanley JA, McNeil BJ. A method of comparing the areas under receiver operating characteristic curves derived from the same cases. *Radiology* 1983;148:839-43.

25. Afdhal NH, D. N. Evaluation of liver fibrosis: a concise review. *Am J Gastroenterol* 2004;99:1160-1174.
26. Castera L, Denis J, Babany G, et al. Evolving practices of non-invasive markers of liver fibrosis in patients with chronic hepatitis C in France: Time for new guidelines? *J Hepatol* 2007;46:528-529.
27. Imbert-Bismut F, Ratziu V, Pieroni L, et al. Biochemical markers of liver fibrosis in patients with hepatitis C virus infection: a prospective study. *Lancet* 2001;357:1069-1075.
28. Myers RP, Benhamou Y, Imbert-Bismut F, et al. Serum biochemical markers accurately predict liver fibrosis in HIV and hepatitis C virus co-infected patients. *AIDS* 2003;17:721-725.
29. Kelleher TB, Mehtaa SH, Bhaskarb R, et al. Prediction of hepatic fibrosis in HIV/HCV co-infected patients using serum fibrosis markers: The SHASTA index. *Journal of Hepatology* 2005;43:78-84.
30. Leroy V, Hilleret MN, Sturm N, et al. Prospective comparison of six non-invasive scores for the diagnosis of liver fibrosis in chronic hepatitis C. *J Hepatol* 2007;46:775-782.
31. Castera L, Vergniol J, Foucher J, et al. Prospective comparison of transient elastography, Fibrotest, APRI, and liver biopsy for the assessment of fibrosis in chronic hepatitis C. *Gastroenterology* 2005;128:343-350.
32. Macias J, Giron-Gonzalez JA, Gonzalez-Serrano M, et al. Prediction of liver fibrosis in human immunodeficiency virus/hepatitis C virus coinfecting patients by simple non-invasive indexes. *Gut* 2006;55:310-312.
33. Cole JL, Marzec UM, Gunthel CJ, et al. Ineffective platelet production in thrombocytopenic human immunodeficiency virus-infected patients. *Blood* 1998;91:3239-3246.
34. Kontorinis N, D. D. Hepatotoxicity of antiretroviral therapy. *AIDS Rev* 2003;5:36-43.
35. Bonacini M. Liver injury during highly active antiretroviral therapy: the effect of hepatitis C coinfection. *Clin Infect Dis* 2004;38 Suppl 2:S104-108.
36. Sebastiani G, Vario A, Guido M, et al. Stepwise combination algorithms of non-invasive markers to diagnose significant fibrosis in chronic hepatitis C. *J Hepatol* 2006;44:686-693.

Table 1: Demographic, biological and histological characteristics of the 200 HIV-HCV coinfecting patients of the ANRS CO 3 Aquitaine cohort

	N=200
Age (years)	39.8 (6.3)
Male gender n (%)	133 (67.0)
Body mass index (kg/m ²)	22.1 (3.2)
Source of HIV infection n (%)	
Intravenous drug use	136 (68.0)
Others	64 (32.0)
AST/ULN	2.2 (1.6)
ALT/ULN	2.3 (1.9)
Gamma-GT ^a (IU/l)	154 (175.8)
Cholesterol ^a (mg/dl)	171.8 (50.3)
Platelet count (x10 ⁹ /l)	188 (67.2)
Liver biopsies length (mm)	15.7 (7.5)
CD4 cell count ^b (/μl) n (%)	
≤200	11 (6.1)
200-350	35 (19.6)
>350	133 (74.3)
HIV plasma RNA ^c n (%)	
Undetectable (<50copies/ml)	84 (49)
<u>Antiretroviral therapy n (%)</u>	<u>174 (87)</u>
<u>PI</u>	<u>79 (39.5)</u>
<u>NRTI</u>	<u>170 (85)</u>
<u>NNRTI</u>	<u>62 (31)</u>
Fibrosis stage (METAVIR score) n (%)	
F0-F1	43 (21.5)
F2	86 (43)
F3	31 (15.5)

Note: Continuous variables are expressed as mean (standard deviation); categorical variables are expressed as n (%).

Data missing for: ^a 48 , ^b 21, ^c 30

AST: aspartate aminotransferase, ALT : Alanine aminotransferease, ULN: upper limit of normal,

PI: protease inhibitor, NRTI: nucleoside reverse transcriptase inhibitor, NNRTI: non nucleoside reverse transcriptase inhibitor

Table 2. Area under the receiver operating characteristic curves (95% confidence interval) of non-invasive indexes for predicting significant fibrosis (F \geq 2), severe fibrosis (F \geq 3) or cirrhosis (F=4), in HIV-HCV coinfecting patients, according to liver biopsy length or highly active antiretroviral therapy (HAART).

	N	Significant fibrosis			Severe fibrosis		Cirrhosis	
		FORNS	APRI	FIB4	FIB4	FIB4	APRI	Platelet count
Biopsy length (mm)								
All	200	0.75 ^a (0.66-0.84)	0.77 (0.70-0.85)	0.79 (0.72-0.86)	0.77 (0.70-0.84)	0.80 (0.73-0.87)	0.79 (0.72-0.86)	0.78 (0.69-0.87)
≥ 10	154	0.69 ^b (0.55-0.82)	0.77 (0.68-0.86)	0.80 (0.72-0.88)	0.75 (0.66-0.83)	0.78 (0.70-0.86)	0.76 (0.67-0.85)	0.76 (0.66-0.87)
≥ 15	89	0.68 ^c (0.51-0.84)	0.75 (0.61-0.88)	0.74 (0.61-0.87)	0.72 (0.61-0.84)	0.77 (0.67-0.88)	0.78 (0.67-0.88)	0.74 (0.60-0.87)
HAART								
<u>Yes</u>	<u>174</u>	<u>0.75^d</u> <u>(0.65-0.85)</u>	<u>0.77</u> <u>(0.69-0.85)</u>	<u>0.79</u> <u>(0.72-0.87)</u>	<u>0.76</u> <u>(0.69-0.84)</u>	<u>0.81</u> <u>(0.73-0.88)</u>	<u>0.78</u> <u>(0.70-0.87)</u>	<u>0.80</u> <u>(0.71-0.90)</u>
<u>No</u>	<u>26</u>	<u>0.82^e</u> <u>(0.62-1.0)</u>	<u>0.81</u> <u>(0.61-1.0)</u>	<u>0.84</u> <u>(0.67-1.0)</u>	<u>0.84</u> <u>(0.69-1.0)</u>	<u>0.76</u> <u>(0.54-0.98)</u>	<u>0.85</u> <u>(0.69-1.0)</u>	<u>0.62</u> <u>(0.34-0.89)</u>

^a in 152 patients; ^b in 117 patients; ^c in 78 patients; ^d in 132 patients; ^e in 20 patients

Table 3. Diagnostic performance of the indexes aimed at predicting significant fibrosis (F \geq 2) in HIV-HCV coinfecting patients.

Fibrosis stage								
	All patients	F0-F1	F2-F4					
	N =200	(N=43)	(N= 157)	Se	Spe	PPV	NPV	PCI
	n (%)	n (%)	n (%)	(%)	(%)	(%)	(%)	(%)
FIB4								
≤ 0.6	12 (6)	9 (20.9)	3 (1.9)	98.1	20.9	81.9	75.0	70
≥ 1	151 (75.5)	20 (46.5)	131 (83.4)	83.4	53.5	86.7	46.9	
APRI								
≤ 0.5	40 (20)	21 (48.8)	19 (12.1)	87.9	48.8	87.9	52.5	39
≥ 1.5	59 (29.5)	2 (4.7)	57 (36.3)	36.1	95.4	96.6	29.1	
Fibrosis stage								
	N =152	F0-F1	F2-F4					
FORNS	n (%)	(N=26)	(N= 126)					
		n (%)	n (%)					
< 4.2	29 (19.1)	9 (35)	20 (15.9)	84.1	34.6	86.2	31	25
> 6.9	29 (19.1)	0 (0)	29 (23)	23	100	100	21	

Se: sensitivity; Spe: specificity; PPV: positive predictive value; NPV: negative predictive value; PCI : patients correctly identified; AUROC: area under the receiver operating characteristic curve.

< cut-off means absence of significant fibrosis ; >cut-off means presence of significant fibrosis

Table 4. Diagnostic performance of the index aimed at predicting severe fibrosis (\geq F3) in HIV-HCV coinfecting patients.

FIB-4	Fibrosis stage			Se	Spe	PPV	NPV	PCI
	All patients	F0-F2	F3-F4					
		N =200	(N=129)					
n (%)	n (%)	n (%)	(%)	(%)	(%)	(%)	(%)	
≤ 1.45	109 (54.5)	90 (69.8)	19 (26.8)	73.2	69.8	57.1	82.6	56
≥ 3.25	31 (15.5)	9 (7)	22 (31)	31	93	71	71	

Se: sensitivity; Spe: specificity; PPV: positive predictive value; NPV: negative predictive value; PCI : patients correctly identified; AUROC: area under the receiver operating characteristic curve.

< cut-off means absence of severe fibrosis ; >cut-off means presence of severe fibrosis

Table 5. Diagnostic performance of the indexes aimed at predicting cirrhosis (F4) in the HIV-HCV coinfecting patients.

	Fibrosis stage			Se	Spe	PPV	NPV	PCI
	All patients	F0-F3	F4					
	N =200 n (%)	(N=160) n (%)	(N= 40) n (%)					
FIB4^a								
≤ 1.45	109 (54.5)	102 (63.7)	7 (17.5)	82.5	63.7	36.3	93.6	59
≥ 3.25	31 (15.5)	15 (9.4)	16 (40)	40	90.6	51.6	85.8	
APRI^a								
≤ 1	106 (53)	100 (62.5)	6 (15)	85	62.5	36.2	94.3	60
> 2	44 (22)	25 (15.6)	19 (47.5)	47.5	84.4	43.2	86.5	
Platelet^b count								
< 150	63 (31.5)	36 (22.5)	27 (67.5)	67.5	77.5	42.9	90.5	76
≥ 150	137 (68.5)	124 (77.5)	13 (32.5)					

Se: sensitivity; Spe: specificity; PPV: positive predictive value; NPV: negative predictive value; PCI : patients correctly identified; AUROC: area under the receiver operating characteristic curve.

a : < cut-off means absence of cirrhosis and; >cut-off means presence of cirrhosis

b : < cut-off means presence of cirrhosis and > cut-off means absence of cirrhosis