

Clinical outcomes after treatment with direct antiviral agents: beyond the virological response in patients with previous HCV-related decompensated cirrhosis

Georges-philippe Pageaux, Clovis Lusivika Nzinga, Nathalie Ganne, Didier Samuel, Céline Dorival, Fabien Zoulim, Carole Cagnot, Thomas Decaens, Dominique Thabut, Tarik Asselah, et al.

► To cite this version:

Georges-philippe Pageaux, Clovis Lusivika Nzinga, Nathalie Ganne, Didier Samuel, Céline Dorival, et al.. Clinical outcomes after treatment with direct antiviral agents: beyond the virological response in patients with previous HCV-related decompensated cirrhosis. BMC Infectious Diseases, 2022, 22 (1), pp.94. 10.1186/s12879-022-07076-0 . hal-03555553

HAL Id: hal-03555553

<https://hal.science/hal-03555553>

Submitted on 3 Feb 2022

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.

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH

Open Access

Clinical outcomes after treatment with direct antiviral agents: beyond the virological response in patients with previous HCV-related decompensated cirrhosis

Georges-Philippe Pageaux^{1*}, Clovis Lusivika Nzinga², Nathalie Ganne^{3,4}, Didier Samuel^{5,6,7}, Céline Dorival², Fabien Zoulim⁸, Carole Cagnot⁹, Thomas Decaens^{10,11,12}, Dominique Thabut¹³, Tarik Asselah¹⁴, Philippe Mathurin¹⁵, François Habersetzer¹⁶, Jean-Pierre Bronowicki¹⁷, Dominique Guyader^{18,19}, Isabelle Rosa²⁰, Vincent Leroy²¹, Olivier Chazouilleres²², Victor de Ledinghen²³, Marc Bourliere²⁴, Xavier Causse²⁵, Paul Cales^{26,27}, Sophie Metivier²⁸, Véronique Loustaud-Ratti²⁹, Ghassan Riachi³⁰, Laurent Alric³¹, Moana Gelu-Simeon^{32,33}, Anne Minello³⁴, Jérôme Gournay³⁵, Claire Geist³⁶, Albert Tran³⁷, Armand Abergel^{38,39}, Isabelle Portal⁴⁰, Louis d'Alteroche⁴¹, François Raffi⁴², Hélène Fontaine⁴³, Fabrice Carrat^{2,44} and Stanislas Pol^{44,45,46} For the French ANRS CO22 Hepather Cohort

Abstract

Background: In HCV-infected patients with advanced liver disease, the direct antiviral agents-associated clinical benefits remain debated. We compared the clinical outcome of patients with a previous history of decompensated cirrhosis following treatment or not with direct antiviral agents from the French ANRS CO22 HEPATHER cohort.

Methods: We identified HCV patients who had experienced an episode of decompensated cirrhosis. Study outcomes were all-cause mortality, liver-related or non-liver-related deaths, hepatocellular carcinoma, liver transplantation. Secondary study outcomes were sustained virological response and its clinical benefits.

Results: 559 patients met the identification criteria, of which 483 received direct antiviral agents and 76 remained untreated after inclusion in the cohort. The median follow-up time was 39.7 (IQR: 22.7–51) months. After adjustment for multivariate analysis, exposure to direct antiviral agents was associated with a decrease in all-cause mortality (HR 0.45, 95% CI 0.24–0.84, $p=0.01$) and non-liver-related death (HR 0.26, 95% CI 0.08–0.82, $p=0.02$), and was not associated with liver-related death, decrease in hepatocellular carcinoma and need for liver transplantation. The sustained virological response was 88%. According to adjusted multivariable analysis, sustained virological response achievement was associated with a decrease in all-cause mortality (HR 0.29, 95% CI 0.15–0.54, $p<0.0001$), liver-related mortality (HR 0.40, 95% CI 0.17–0.96, $p=0.04$), non-liver-related mortality (HR 0.17, 95% CI 0.06–0.49, $p=0.001$), liver transplantation (HR 0.17, 95% CI 0.05–0.54, $p=0.003$), and hepatocellular carcinoma (HR 0.52, 95% CI 0.29–0.93, $p=0.03$).

*Correspondence: Authorgp-pageaux@chu-montpellier.fr

¹ Department of Hepatology and Gastroenterology, Centre Hospitalo-Universitaire Saint Eloi, Université de Montpellier, 34295 Montpellier, France

Full list of author information is available at the end of the article

© The Author(s) 2022. **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

Conclusion: Treatment with direct antiviral agents is associated with reduced risk for mortality. The sustained virological response was 88%. Thus, direct antiviral agents treatment should be considered for any patient with HCV-related decompensated cirrhosis.

Trial registration: ClinicalTrials.gov registry number: NCT01953458.

Keywords: Hepatitis C virus, Decompensated cirrhosis, Direct-acting antiviral agents, Survival, Hepatocellular carcinoma, Sustained virological response

Background

The 2000s were marked by an increase in the prevalence of cirrhosis and hepatocellular carcinoma (HCC), mainly due to hepatitis C virus (HCV) infection: 48% of cirrhosis deaths and 67% of HCC deaths in 2013 [1]. At the same time, HCV infection was the primary indication for liver transplantation in western countries, with over 20% of all LT candidates on the waiting list having HCV infection [2]. Direct-acting antiviral agents (DAAs) have transformed the clinical course of HCV-infected patients, even in those with advanced liver disease [3–5]. In most studies, the primary end-point has been sustained virological response (SVR) at 12 weeks after the end of therapy, and the secondary end-point logically being dedicated to safety. The clinical benefit of treatment has been assessed at large by the evolution of Child–Pugh and MELD prognostic scores during a short period from baseline to post-treatment week 12, as well as by patient delisting from liver transplant waiting lists. However, the DAA-associated benefits, including the reduction of mortality or other hepatic complications, remain debated [6]. Given it is ethically difficult to design a DAA versus placebo study to investigate this issue, observational multicenter cohorts with prospective data collection, including both treated and untreated HCV-infected patients, with a significant follow-up are more relevant. The most valuable population consists of patients with decompensated cirrhosis and a short- or medium-term vital prognosis, especially if the cause of the liver disease (i.e. HCV infection) is not controlled. Among the various studies published on the evaluation of the efficacy of DAA in the most severe patients, decompensated cirrhosis has been defined either by: (1) Child–Pugh score > B7 without taking complications into account, or (2) a past or current clinical event reflecting decompensation, such as ascites, digestive haemorrhage, and encephalopathy.

The aim of this study was to compare the clinical outcome of patients with a previous history of decompensated cirrhosis following treatment or not with DAAs from the French ANRS CO22 HEPATHER cohort.

Methods

Study design and participants/procedures

The ANRS CO22 HEPATHER cohort, “Therapeutic Option for Hepatitis B and C: A French Cohort”, is a national, multicentre, prospective, observational cohort study of patients with viral hepatitis B or C that started in August 2012 (ClinicalTrials.gov registry number: NCT01953458). The main initial objectives of this study were to quantify the clinical efficacy and safety of new hepatitis treatments in real-life. The details of the cohort have been previously specified (see references [7] and [8] for a complete description). This study was observational and the choice of treatment combination, treatment timing, and screening for HCC or the progression of fibrosis was granted by the physician. Nevertheless, national French recommendations based on the European Association for the Study of the Liver (EASL) guidelines [9] were followed. Written informed consent was obtained from each patient before study enrolment. The protocol was performed in accordance with the Declaration of Helsinki and the French law for biomedical research. It was approved by the “CPP Ile de France 3” Ethics Committee (Paris, France) and the French Regulatory Authority (ANSM).

Among the HCV patients included in this cohort between August 2012 and December 2015, we identified those who had experienced an episode of decompensated cirrhosis before or at the time of study inclusion, including ascites, jaundice, encephalopathy, and haemorrhage. The time since decompensation was registered. We excluded patients with a history of HCC and those who had undergone LT. Patients were classified into 2 groups according to DAA exposure. As HEPATHER is an observational cohort, the decision to treat or not was at the discretion of each investigator. The potential predictors of clinical outcome assessed at study inclusion were: socio-demographics, HCV history, severity of liver disease according to Child–Pugh and MELD scores, and comorbidities (i.e. diabetes, arterial hypertension (AHT), alcohol use, and history of HCC). A separate analysis was carried out in patients with a MELD score > 20 and/or Child–Pugh score of C, hence patients classified with severe disease.

Outcomes

Study outcomes were all-cause mortality, subsequently classified into liver-related (LR) or non-liver-related (NLR) deaths, HCC incidence, and need for LT. The causes of death were classified by an adjudication committee comprised of two hepatologists (HF and MB) and one methodologist (CD). Adjudication was based on medical records and investigators completed a specific case report form. Data on HCC incidence included the number of lesions at diagnosis, the largest nodule size, total size, diagnostic imaging procedures, and treatment. Secondary study outcomes were SVR in the group of patients exposed to DAAs and clinical outcomes in patients with severe disease.

Statistical analysis

Survival time was calculated as the time between study inclusion (unexposed period) or the start of first treatment (exposed period), and the last follow-up visit, outcome date (death, HCC or LT), or April 1st 2019 (the first occurring of these events). Baseline characteristics were compared using the Mann–Whitney test for quantitative variables or the Fisher's exact test for categorical variables. Incidence rates and 95% confidence intervals (CIs) were calculated by an exact method based on a Poisson distribution.

The propensity of receiving DAA or not at study inclusion was estimated by a logistic regression model including covariates evaluated at study inclusion with dummy indicators for missing covariate values. The logistic regression model included age, gender, geographic origin, body mass index (BMI), AHT, diabetes, fibrosis score, HCV treatment-naïve, HCV genotype, current excessive alcohol consumption, past excessive alcohol consumption, serum albumin level, prothrombin rate, platelet count, alanine aminotransferase (ALT) level, aspartate aminotransferase (AST) level, and alpha-fetoprotein (AFP) level. The inverse probability of treatment weighting (IPTW) analysis was used. Stabilised weights were calculated and the balance of baseline covariates was assessed between groups in the weighted sample. We used an IPTW Cox proportional-hazards model with exposure to treatment modeled as a time-varying covariate. To avoid immortal time bias, IPTW Kaplan–Meier curves were generated using the clock-reset approach for patients exposed to DAA during follow-up. Univariate and multivariate-adjusted Cox proportional-hazards models were estimated and departures from the proportionality assumption were checked by using the Schoenfeld residuals. Hazard ratios with 95% CIs for the different outcomes were estimated using competing risk analysis with cause-specific hazards. Cumulative

incidence functions were estimated by the Gray's test. The Gray's test was used to compare the cumulative incidences between treated and untreated patients. Categorisation of continuous covariates was based on previously determined clinically relevant thresholds (all biological parameters) or quartile divisions. Missing covariate values were handled using indicators for missing data in the multivariate model. To better characterise the potential effects of SVR in patients exposed to DAAs compared with untreated patients, the exposure period was divided into: (1) on-treatment period (from the first to last day of DAA treatment, extended for 3 months), and (2) the period with a measurable SVR status (from 3 months after the last day of DAA treatment to the end of follow-up). These were regarded as time-dependent covariates in the Cox models. All analyses were performed with SAS 9.4 (SAS Institute Inc., Cary, North Carolina, USA). A p -value < 0.05 was considered as statistically significant.

Results

Among the 14,657 HCV mono-infected patients included in this cohort, there were 4404 patients with cirrhosis, including 769 patients with a history of decompensation. Among these, 559 were eligible for study inclusion. Among these 559 patients there were 55 patients with severe liver disease with a Child–Pugh score of C and/or MELD score > 20 .

DAA treatment began for 483 patients after a median time from study entry of 0.9 [0–6.2] months. At the last follow-up visit, 76 patients (13.6%) remained untreated. The median follow-up time was 39.7 (Interquartile Range (IQR): 22.7–51) months. Baseline characteristics according to DAA exposure during follow-up are shown in Table 1. Patients having received DAA in comparison with untreated patients had a less severe liver disease according to Child–Pugh score (score A, 57% vs 37%, $p=0.003$) and MELD score (score < 13 , 70% vs 51%, $p=0.003$). Patients treated with DAA also had less excessive alcohol use (2% vs 9%, $p=0.001$) and were more often infected with HCV genotype 3 (21% vs 15%, $p=0.01$). The balance of baseline characteristics following IPTW analysis is presented in supplementary materials (Additional file 1: Table S1).

Mortality

Out of the 559 patients included for study, 119 (21.3%) died during follow-up (80 treated and 39 untreated); 74 were classified as LR deaths, 35 as NLR deaths, and 10 were unclassified (Additional file 1: Tables S2 and S3). The incidence rates of all-cause mortality, LR deaths, and NLR deaths were higher among unexposed patients than among patients exposed to DAAs (Table 2). In the unadjusted Cox model, exposure to DAAs was associated

Table 1 Baseline characteristics of 559 patients with a history of decompensated cirrhosis

	Received DAA after study inclusion (n = 483)	Did not receive DAA after study inclusion (n = 76)	P-value
Follow-up time in months			
Median (Q1–Q3)	43.5 [26.6–52.4]	15.2 [6.2–39.2]	< 0.0001
Age in years			
Median (Q1–Q3)	56.6 [51.2–63.8]	56.0 [51.2–63.1]	0.73
Male gender	336 (70%)	47 (62%)	0.18
BMI (kg/m ²)			0.10
< 18.5	12 (2%)	6 (8%)	
[18.5, 25]	229 (48%)	36 (47%)	
[> 25, 30]	164 (34%)	23 (30%)	
> 30	77 (16%)	11 (14%)	
Missing	1	0	
Geographic origin			0.95
Asia	7 (1%)	1 (1%)	
Eastern Europe	22 (5%)	3 (4%)	
France	296 (61%)	46 (61%)	
North Africa	81 (17%)	15 (20%)	
Other	60 (12%)	10 (13%)	
Sub-Saharan Africa	17 (4%)	1 (1%)	
Infection route			
Injecting drug use	145 (30%)	32 (43%)	
Transfusion	136 (28%)	19 (26%)	
Other or unknown	202 (42%)	23 (31%)	
Missing	0	2	0.06
Time since HCV diagnosis in years			0.22
Median (Q1–Q3)	14.2 [7.8–19.9]	15.1 [5.3–18.5]	
Missing	9	5	
HCV treatment history			0.07
Treatment-experienced	330 (68%)	44 (58%)	
Treatment-naïve	153 (32%)	32 (42%)	
HCV genotype			0.19
1	283 (59%)	44 (62%)	
2	23 (5%)	5 (7%)	
3	102 (21%)	11 (15%)	
4	65 (14%)	8 (11%)	
5/6/7	5 (1%)	3 (4%)	
Missing	5	5	
Child–Pugh score			0.003
A	233 (57%)	20 (37%)	
B	150 (37%)	25 (46%)	
C	26 (6%)	9 (17%)	
Missing	74	22	
MELD score			0.003
< 13	335 (70%)	37 (51%)	
[13; 20]	117 (25%)	31 (42%)	
> 20	25 (5%)	5 (7%)	
Missing	6	4	
Diabetes			0.53
No	372 (77%)	61 (80%)	
Yes	111 (23%)	15 (20%)	

Table 1 (continued)

	Received DAA after study inclusion (n = 483)	Did not receive DAA after study inclusion (n = 76)	P-value
Arterial hypertension			0.55
No	328 (68%)	49 (64%)	
Yes	155 (32%)	27 (36%)	
Anaemia			0.11
No	338 (70%)	45 (61%)	
Yes	144 (30%)	29 (39%)	
Missing	1	2	
Albumin (g/L)			0.20
Median (Q1–Q3)	35.4 (30.8–39.8)	34 (29–38.6)	
Missing	10		
Prothrombin time (%)			0.06
Median (Q1–Q3)	74.5 (62–87)	70 (56–81)	
Missing	11	5	
Platelet count (/μL)			0.58
Median (Q1–Q3)	93,000 (64,000–136,000)	91,000 (61,000–148,000)	
Missing	10	1	
Alanine aminotransferase (UI/L)			< 0.0001
Median (Q1–Q3)	60 (41–95)	43 (28–61)	
Missing	4	3	
Aspartate aminotransferase (UI/L)			0.09
Median (Q1–Q3)	78 (53–111)	63.5 (39–108)	
Missing	4	2	
Alpha-fetoprotein (ng/mL)			0.40
Median (Q1–Q3)	7 (3.9–13.3)	6 (3.8–11.1)	
Missing	49	9	
Bilirubin (mg/L)			0.08
Median (Q1–Q3)	21 (13.6–32)	25.5 (14–44)	
Missing	8	1	
Past excessive alcohol use			0.23
No	252 (52%)	34 (45%)	
Yes	231 (48%)	42 (55%)	
Excessive alcohol use at study inclusion			0.001
No	383 (98%)	52 (91%)	
Yes	6 (2%)	5 (9%)	
Missing	94	19	
Smoking			0.01
No	278 (58%)	32 (42%)	
Yes	205 (42%)	44 (58%)	
Time since decompensation of cirrhosis in months			0.67
Med [IQR]	27.1 [7.4–95.7]	21 [4.8–84.0]	
Missing	10	4	
Type of decompensated cirrhosis			
Ascites	159 (36%)	24 (36%)	
Icterus	113 (25%)	20 (30%)	
Encephalopathy	36 (8%)	5 (8%)	
Haemorrhage	136 (31%)	17 (26%)	

Values in bold correspond to significant differences between the 2 groups ($p < 0.05$)

The median follow-up time was 39.7 [IQR 22.7–51.0] months. DAA treatment began for 483 patients after a median time from study inclusion of 0.9 [0–6.2] months

Table 2 Incidence rates and hazard ratios according to DAA treatment exposure for all-cause mortality, liver-related mortality, non-liver-related mortality, and liver transplant in all 559 patients with history of decompensated cirrhosis

	Not exposed to DAA (N = 76)		Exposed to DAA (N = 483)		Unadjusted	Multivariate analysis	IPTW
	n/pyr	Incidence/100pyrs (95% CI)	n/pyr	Incidence/100pyrs (95% CI)	HR [95% CI]	HR [95% CI]	HR [95% CI]
HCC (N = 92)	20/325	6.1 (3.8–9.5)	72/1374	5.2 (4.1–6.6)	0.81 (0.47–1.38)	0.80 (0.44–1.45)	0.85 (0.50–1.47)
All cause-mortality (N = 119)	39/341	11.4 (8.1–15.6)	80/1494	5.3 (4.2–6.7)	0.40 (0.24–0.65)*	0.45 (0.24–0.84)*	0.42 (0.25–0.68)*
Liver related mortality (N = 74)	22/341	6.4 (4.0–9.8)	52/1494	3.5 (2.6–4.6)	0.50 (0.24–1.05)	0.89 (0.358–2.26)	0.60 (0.28–1.29)
Non-liver related mortal- ity (N = 35)	11/341	3.2 (1.6–5.8)	24/1494	1.6 (1.0–2.4)	0.35 (0.16–0.75)*	0.26 (0.08–0.82)*	0.34 (0.16–0.74)*
Liver transplant (N = 36)	10/329	3.0 (1.5–5.6)	26/1414	1.8 (1.2–2.7)	0.51 (0.20–1.31)	0.53 (0.14–1.96)	0.54 (0.21–1.41)

*Significant analysis associations at the $p < 0.05$ level

with a decrease in all-cause mortality (HR 0.40, 95% CI 0.24–0.65, $p = 0.0002$) and NLR death (HR 0.35, 95% CI 0.16–0.75, $p = 0.01$), but not in LR death (HR 0.50, 95% CI 0.24–1.05, $p = 0.07$). The same findings were observed after adjustment for multivariate (Table 2) and IPTW (Table 2, Figs. 1a–c, 2) analyses. There was a significant decrease in all-cause mortality (HR 0.45, 95% CI 0.24–0.84, $p = 0.01$ and HR 0.42, 95% CI 0.25–0.68, $p = 0.0006$, respectively) and NLR death (HR 0.26, 95% CI 0.08–0.82, $p = 0.02$ and HR 0.34, 95% CI 0.16–0.74, $p = 0.01$, respectively), but not in LR death (HR 0.89, 95% CI 0.35–2.26, $p = 0.81$ and HR 0.60, 95% CI 0.28–1.29; $p = 0.19$, respectively). No other predictors other than DAA exposure were independently associated with risk for all-cause mortality (Additional file 1: Table S4).

Among the 55 patients with severe disease, 20 patients died (10 treated and 10 untreated). The incidence rate of all-cause mortality was higher in unexposed patients than in patients exposed to DAAs (Table 3). The number of events were insufficient for performance of multivariate analysis.

Hepatocellular carcinoma

Ninety-two cases (72 treated and 20 untreated) of HCC were reported. In the unadjusted Cox model, exposure to DAAs was not associated with a decrease in HCC (HR 0.81, 95% CI 0.47–1.38, $p = 0.43$) (Table 2). The same finding was observed after adjustment for multivariate (HR 0.80, 95% CI 0.44–1.45, $p = 0.46$) and IPTW analyses (HR 0.85, 95% CI 0.50–1.47, $p = 0.57$) (Table 2, Fig. 2). Other predictors independently associated with risk for HCC were AFP, prothrombin time, and HCV genotype 3 (Additional file 1: Table S4).

Among the 55 patients with severe disease, 11 patients (7 treated and 4 untreated) presented HCC. The HCC incidence rate was higher in unexposed patients

compared to patients exposed to DAAs (Table 3). There were insufficient events for carrying out multivariate analysis.

Detailed characteristics of HCC are reported in Additional file 1: Table S5. No differences were found between these patients treated with DAAs and untreated patients in terms of tumor characteristics and aggressiveness, AFP, and time between last normal imaging evaluation and diagnosis of HCC.

Liver transplantation

Thirty-six patients (26 treated and 10 untreated) underwent LT. In the unadjusted Cox model, exposure to DAAs was not associated with a decrease in LT (HR 0.51, 95% CI 0.20–1.31, $p = 0.16$). The same results were detected after adjustment for multivariate (HR 0.53, 95% CI 0.14–1.96, $p = 0.34$) and IPTW (HR 0.54, 95% CI 0.21–1.41, $p = 0.21$) analyses (Table 2, Fig. 2). Prothrombin time was the only predictor independently associated with risk for LT (Additional file 1: Table S4).

Among the 55 patients with severe disease, 9 patients (5 treated and 4 untreated) underwent LT. The incidence rate of LT tended to be higher in unexposed patients (20.0 per 100 patients year) than in patients exposed to DAAs (5.4 per 100 patients year) (Table 3). There were insufficient events to perform multivariate analysis.

SVR

Among the 444 patients who received DAAs and for whom virological data was available, the SVR12 was 88%. Among these patients, 38 presented severe disease with a SVR12 of 87%. While 12 "severe" patients remained untreated, 41 were treated with a sofosbuvir-including regimen (with daclatasvir for 25 patients, ledipasvir for 10 patients, simeprevir for 2 patients, and glecaprevir/pibrentasvir for 1 patient), with ($n = 22$) or without

Fig. 1 **a** Survival using inverse probability of treatment weighting (IPTW)-based analysis of hepatocellular carcinoma for all patients under study. **b** Survival using inverse probability of treatment weighting (IPTW)-based analysis of all-cause mortality for all patients under study. **c** Survival using inverse probability of treatment weighting (IPTW)-based analysis of liver transplantation for all patients under study

($n=19$) ribavirin. Two patients were treated with ombitasvir/paritaprevir/ritonavir. The incidence rates in treated versus untreated patients for HCC, all-cause mortality, LR mortality, NLR mortality, and LT according to DAA-exposure period and virological response status are reported in supplementary Table 6.

According to adjusted multivariable analysis, SVR achievement among treated patients was associated with a decrease in all-cause mortality (HR 0.29, 95% CI 0.15–0.54, $p<0.0001$), LR mortality (HR 0.40, 95% CI 0.17–0.96, $p=0.04$), NLR mortality (HR 0.17, 95% CI 0.06–0.49, $p=0.001$), and LT (HR 0.17, 95% CI 0.05–0.54, $p=0.003$) or HCC (HR 0.52, 95% CI 0.29–0.93, $p=0.03$) (Table 4). On the contrary, not achieving a SVR was not associated with a decrease in all-cause mortality (HR 0.66, 95% CI 0.19–2.28, $p=0.52$), LT (HR 0.36, 95% CI 0.07–1.82, $p=0.22$), or HCC (HR 1.16, 95% CI 0.52–2.60, $p=0.72$).

Discussion

To our knowledge, this study is among the first prospectively assessing the clinical outcomes of DAA-treated versus untreated HCV-infected cirrhotic patients having experienced an episode of decompensated cirrhosis. Regardless of the virological efficacy of DAAs, all-cause mortality and NLR mortality were decreased in treated patients, but not LT use or the risk of HCC. However, in DAA-treated patients achieving SVR, all-cause mortality, LR and NLR mortality, the use of LT, and the risk of HCC were decreased. These findings warrant several comments.

In decompensated cirrhotic patients it is standard to correlate the risk of mortality and the use of LT with Child–Pugh and MELD prognostic scores. Pivotal studies demonstrating the efficacy of DAAs in decompensated cirrhotic patients have shown that 12 weeks after the end of treatment, approximately 50% of patients demonstrate an improvement in Child–Pugh score and/or MELD score, thus indicating the clinical benefit of DAA treatment [3, 4]. As reported by Foster and colleagues [5], it has been suggested that this benefit was more frequently observed in young patients with mildly impaired liver function at baseline and normal natremia [5]. Although not a prospective cohort, this real-life study has some similarities with ours; there is a control group of untreated patients. It is also interesting to note in this study that while a better functional outcome based on the evolution of MELD score and the development of decompensating episodes was observed in treated patients, there were no differences in terms of mortality, HCC, or LT. This better functional outcome was considerable in patients who achieved SVR, but again without major clinical improvement. Our results obtained here

Fig. 2 Inverse probability of treatment weighting (IPTW)-adjusted cumulative incidence functions of hepatocellular carcinoma, all-cause mortality, and liver transplantation in all patients under study. HCC hepatocellular carcinoma, DAA direct-acting antiviral, IPW inverse probability of treatment weighting

Table 3 Incidence rates according to exposure to DAA treatment for HCC, all-cause mortality, and liver transplant in all 55 patients with a Meld score > 20 or Child–Pugh score C

	Not exposed to DAA N = 12		Exposed to DAA N = 43		P-value
	n/pyr	Incidence/100pyrs (95% CI)	n/pyr	Incidence/100pyrs (95% CI)	
HCC (N = 11)	7/22	31.2 (12.5–64.3)	4/100	4.0 (1.1–10.3)	0.001
All-cause mortality (N = 20)	10/26	38.5 (18.5–70.8)	10/112	9.0 (4.3–16.5)	0.002
Liver related mortality (N = 13)	6/26	23.1 (8.5–50.2)	7/112	6.3 (2.5–12.9)	0.026
Non-liver related mortality (N = 5)	2/26	7.7 (0.9–27.8)	3/112	2.7 (0.6–7.9)	0.275
Liver transplant (N = 9)	4/20	20.0 (5.5–51.3)	5/92	5.4 (1.8–12.7)	0.07

over a longer period following treatment are relatively different. We observed a lower risk for all-cause mortality, particularly for NLR mortality in patients treated with DAAs compared with untreated patients. HCV-induced NLR mortality is well established and has been reported in many studies [9]. The most frequently reported causes are cancers, cardiac disorders, and renal disorders. A decrease in NLR mortality has been reported after interferon-based therapy in patients with SVR [10, 11]. The distinction between LR and NLR mortality is based on international classifications (MedDRA v17.0

classification) by an adjudication panel. Nevertheless, misclassification is always possible. For example, a car accident may be linked to a sub-clinical hepatic encephalopathy, and infections are a direct consequence of the cellular immunodepression of decompensated cirrhotic patients. Among the other possibilities explaining the absence of a significant association between DAA treatment and LR mortality in our study, of particular note is the limited number of events and the relatively short follow-up after SVR. However, it is reassuring that the LR mortality hazard ratios followed the same trend and

Table 4 Hazard ratios for hepatocellular carcinoma, all-cause mortality, liver-related mortality, non-liver-related mortality, and liver transplant. 483 DAA-exposed versus 76 unexposed patients are compared according to exposure period and virological response status

	On treatment N = 483		SVR N = 391		No SVR N = 53		Unknown SVR N = 39	
	Univariable HR (95% CI)	Multivariable- adjusted HR (95% CI)	Univariable HR (95% CI)	Multivariable- adjusted HR (95% CI)	Univariable HR (95% CI)	Multivariable- adjusted HR (95% CI)	Univariable HR (95% CI)	Multivariable- adjusted HR (95% CI)
Hepatocellular carcinoma	0.76 (0.45–1.29)	0.77 (0.43–1.36)	0.49 (0.28–0.85)*	0.52 (0.29–0.93)*	1.53 (0.74–3.18)	1.16 (0.52–2.60)	0.50 (0.15–1.71)	0.50 (0.15–1.73)
All-cause mortality	0.35 (0.21–0.57)*	0.47 (0.25–0.86)*	0.22 (0.13–0.37)*	0.29 (0.15–0.54)*	0.38 (0.13–1.09)	0.66 (0.19–2.28)	0.47 (0.17–1.33)	0.94 (0.28–3.11)
Liver-related mortality	0.44 (0.21–0.91)*	0.61 (0.25–1.47)	0.29 (0.14–0.62)*	0.40 (0.17–0.96)*	0.42 (0.09–1.98)	0.77 (0.15–4.10)	0.55 (0.12–2.48)	0.68 (0.14–3.43)
Non-liver-related mortality	0.30 (0.14–0.66)*	0.26 (0.09–0.76)*	0.20 (0.09–0.47)*	0.17 (0.06–0.49)*	0.24 (0.03–1.73)	0.18 (0.02–1.28)	0.57 (0.13–2.50)	1.38 (0.19–10.10)
Liver transplant	0.50 (0.20–1.25)	0.32 (0.09–1.08)	0.23 (0.08–0.67)*	0.17 (0.05–0.54)*	0.51 (0.06–4.09)	0.36 (0.07–1.82)	ND	ND

*Significant analysis associations at the $p < 0.05$ level. ND: Not performed due to insufficient number of events

were consistent (although not significant) with those estimated for NLR mortality. Moreover, it is also likely that a reduced risk of LR death does not occur in the very first years after SVR. This is due to the time it requires for liver restoration and improvement of cirrhosis in these patients with decompensated cirrhosis [12]. This is the reason we believe that all-cause mortality is more representative of the benefit of DAA treatment.

The persistence of the risk of developing HCC after viral eradication in cirrhotic patients treated with DAAs has been reported by many authors [13, 14]. This has multiple explanations: severity of cirrhosis before treatment, presence of risk factors for developing HCC before treatment (age > 50 years, male sex, platelets < 100,000/mm³), and presence of co-morbidities (alcohol, diabetes, and non-alcoholic steatohepatitis). A striking finding in our study was the role of HCV genotype. Indeed, analysis of the factors associated with the development of HCC highlighted the role of the HCV genotype 3. However, this genotype was more significantly frequently found in patients exposed to DAAs. Indeed, the persistence of HCC risk after treatment reinforces the overriding recommendation to continue the 6-month monitoring of cirrhotic patients by ultrasound to detect small curable cancers.

Another highlight of our study was the high rate of SVR (88%), even among the most severe patients (87%). These results are similar to those reported elsewhere in pivotal [3, 4] or real-life [5] studies dedicated to patients with decompensated cirrhosis. Again, what distinguishes our approach here from that of the aforementioned studies was our measure of the effects of viral eradication on our

main judgment criteria beyond SVR. Indeed, our results demonstrate that viral eradication was associated with a significant better clinical outcome in terms of mortality, HCC occurrence, and need for LT. The latter is in line with the European study showing that viral eradication could allow the delisting of 20% of treated patients while on the waiting list for LT [15].

There are some limitations of our study. Firstly, 45% of patients who met the inclusion criteria, i.e. a previous history of decompensated cirrhosis prior to or at the time of study inclusion, had a Child–Pugh score of A. It is conceivable that co-morbidities that contribute to the aggravation of cirrhotic patients were managed after decompensation. For example, it can be noted that excessive alcohol consumption was only 2% in the whole population at the time of inclusion for study. In turn, due to the systemic hemodynamic alterations of cirrhosis, once a complication related to portal hypertension occurs in a cirrhotic patient, the disease is considered as decompensated [16]. A second limitation is that only 55 patients had a very severe disease, i.e. Child–Pugh score of C and/or MELD score > 20. This made statistical analysis, other than comparison of crude incidences, impossible. This is also the reason why the effects of SVR in these patients could not be analysed.

Conclusion

In summary, this prospective cohort study involving HCV-infected patients having experienced an episode of decompensated cirrhosis illustrates an overall significant decrease in risk for all-cause mortality associated with DAA treatment. Our results also show that SVR is

associated with a decrease in risk for HCC occurrence and need for LT. On this basis, DAA treatment should be considered for any patient with HCV-related decompensated cirrhosis.

Abbreviations

DAA: Direct-acting antiviral agents; HCV: Hepatitis C virus; SVR: Sustained virological response; HCC: Hepatocellular carcinoma; AHT: Arterial hypertension; LR: Liver-related; NLR: Non liver-related; LT: Liver transplantation; BMI: Body mass index; ALT: Alanine aminotransferase; AST: Aspartate aminotransferase; AFP: Alpha-fetoprotein; IPTW: Inverse probability of treatment weighting.

Supplementary Information

The online version contains supplementary material available at <https://doi.org/10.1186/s12879-022-07076-0>.

Additional file 1: Table S1. Balance of baseline covariates following IPTW analysis according to DAA exposure. **Table S2.** Summary of non-liver related deaths by cause. **Table S3.** Summary of liver related deaths by cause. **Table S4.** Factors associated with HCC, all-cause mortality, and liver transplant in all 559 patients included for study. **Table S5.** Characteristics of hepatocellular carcinoma according to DAA exposure. **Table S6.** Incidence rates of hepatocellular carcinoma, all-cause mortality, liver-related mortality, non-liver-related mortality, and liver transplant in all 559 patients under study according to DAA exposure period and virological response status. **Table S7.** Incidence rates of hepatocellular carcinoma, all-cause mortality, liver-related mortality, non-liver-related mortality, and liver transplant in all 55 patients with a Meld score > 20 or Child-Pugh score C according to DAA exposure period and virological response status.

Acknowledgements

We would like to thank the study participants and the participating clinicians at each site. Delphine Bonnet, Virginie Payssan-Sicart, Chloe Pomes (CHU Purpan, Toulouse, France), François Bailly, Marjolaine Beaudoin, Dominique Giboz, Kerstin Hartig-Lavie, Marianne Maynard (Hospices Civils de Lyon, Lyon, France), Eric Billaud, David Boutoille, Morane Cavellec, Caroline Chevalier (Hôpital Hôtel-Dieu, Nantes, France), Isabelle Hubert, Pierre Goeppfert, Adrien Lannes, Françoise Lunel, Jérôme Boursier (CHU Angers, Angers, France), Nathalie Boyer, Nathalie Giully, Corinne Castelnau, Giovanna Scoazec (Hôpital Beaujon, Clichy, France), Aziza Chibah, Sylvie Keser, Karim Bonardi, Anaïs Vallet-Pichard, Philippe Sogni (Hôpital Cochin, Paris, France), Juliette Foucher, Jean-Baptiste Hiriart, Amandine Legendre, Faiza Chermak, Marie Irlès-Depé (Hôpital Haut-Lévêque, Pessac, Bordeaux, France), Si Nafa Si Ahmed, Christelle Ansaldi, Nisserine Ben Amara, Valérie Oules, Jacqueline Dunette (Hôpital Saint Joseph, Marseille, France), Rodolphe Anty, Eve Gelsi, Régine Truchi (CHU de Nice, Nice, France), Elena Luckina, Nadia Messaoudi, Joseph Moussali (Hôpital de la Pitié Salpêtrière, Paris, France), Barbara De Dieuleveult, Héloïse Goin, Damien Labarrière, Pascal Potier, Si Nafa Si Ahmed (CHR La Source, Orléans, France), Véronique Grando-Lemaire, Pierre Nahon, Séverine Brulé, Rym Monard (Hôpital Jean Verdier, Bondy, France), Caroline Jezequel, Audrey Brenner, Anne Lalignant, Aline Rabot, Isabelle Renard (CHU Rennes, Rennes, France), Thomas F. Baumert, Michel Doffoël, Catherine Mutter, Pauline Simo-Noumbissie, Esma Razi (Hôpitaux Universitaires de Strasbourg, Strasbourg, France), Hélène Barraud, Mouni Bensénane, Abdelbasset Nani, Sarah Hassani-Nani, Marie-Albertine Bernard (CHU de Nancy, Nancy, France), Georges-Philippe Pageaux, Michael Bismuth, Ludovic Caillio, Stéphanie Faure, Marie Pierre Ripault (Hôpital Saint Eloi, Montpellier, France), Christophe Bureau, Sarah Launay, Jean Marie Peron, Marie Angèle Robic, Léa Tarallo (CHU Purpan, Toulouse, France), Marine Faure, Bruno Froissart, Marie-Noëlle Hilleret, Jean-Pierre Zarski (CHU de Grenoble, Grenoble, France), Odile Gorio, Victorien Grard, Hélène Montaloux (CHU Charles Nicolle, Rouen, France), Muriel François, Christian Ouedraogo, Christelle Pauleau, Anne Varault (Hôpital Henri Mondor, Créteil, France), Tony Andreani, Bénédicte Angoulevant, Azeline Chevanche, Lawrence Serfaty (Hôpital Saint-Antoine, Paris, France), Teresa Antonini, Audrey Coilly, Jean-Charles Duclos Vallée, Mariagrazia Tateo (Hôpital Paul Brousse, Villejuif, France),

Corinne Bonny, Chanteranne Brigitte, Géraldine Lamblin, Léon Muti (Hôpital Estaing, Clermont-Ferrand, France), Abdenour Babouri, Virginie Filipe (Centre Hospitalier Régional, Metz, France), Camille Barrault, Laurent Costes, Hervé Hagège, Soraya Merbah (Centre Hospitalier Intercommunal, Créteil, France), Paul Carrier, Maryline Debette-Gratien, Jérémie Jacques (CHU Limoges, Limoges, France), Guillaume Lassailly, Florent Artu, Valérie Canva, Sébastien Dharancy, Alexandre Louvet (CHRU Claude Huriez, Lille, France), Marianne Latournerie, Marc Bardou, Thomas Mouillot (Dijon University Hospital, Dijon, France), Yannick Bacq, Didier Barbereau, Charlotte Nicolas (CHU Trousseau, 37044 Tours, France), Caroline Chevalier, Isabelle Archambeaud, Sarah Habes (CHU de Nantes, Nantes, France), Nisserine Ben Amara, Danièle Botta-Fridlund (CHU Timone, Marseille, France), Eric Saillard, Marie-Josée Lafrance (CHU de la Guadeloupe, Pointe-à-Pitre Cedex, Guadeloupe), Carole Cagnot, Alpha Diallo, Lena Wadouachi, Ventzi Petrov-Sanchez (INSERM-ANRS, Paris, France), Douae Ammour, Loubna Ayour, Jaouad Benhida, Fabrice Carrat (coordinator), Frederic Chau, Céline Dorival, Audrey Gilibert, Isabelle Goderel, Warda Hadi, Clovis Luzivika Nzinga, Grégory Pannetier, François Pinot, Odile Stahl, François Téloulé (Sorbonne Université & INSERM U1136, Paris, France). We would like to thank Mrs Jackie Butterworth for her help in editing the manuscript.

Authors' contributions

GPP, CD, HF, FC, and SP contributed to the study idea and design of the work. GPP, CLN, NG, DS, CD, FZ, TD, DT, TA, PM, FH, JPB, DG, IR, VL, OC, VDL, MB, XC, PC, SM, VLR, GR, LA, MGS, AM, JG, CG, AT, AA, IP, LDA, FR, GH, HF, SP contributed to data acquisition. GPP, CLN, HF, FC, and SP contributed to data analysis and data interpretation. GPP, CLN, HF, FC, and SP wrote the report, and all authors reviewed the manuscript for important intellectual content. CLN and FC contributed to the statistical analysis. CLN, CD, CC, HF, FC and SP provided administrative, technical, or material support. CD, HF, FC, and SP supervised the study. All authors have agreed both to be personally accountable for the author's own contributions and to ensure that questions related to the accuracy or integrity of any part of the work, even ones in which the author was not personally involved, are appropriately investigated, resolved, and the resolution documented in the literature. All authors have read and approved the final manuscript.

Funding

The ANRS CO22 Hepather cohort was sponsored by Inserm-ANRS, which contributed to the study design and drafting of the study. The sponsor played no role in data collection, data analysis or data interpretation. The other funding sources played no role in study design, data collection, data analysis, data interpretation, or drafting the study. FC had full access to all data in the study and FC and SP made the final decision to submit the study for publication.

Availability of data and materials

All data generated or analysed during this study are included in this published article [and its supplementary information files].

Declarations

Ethics approval and consent to participate

Written informed consent was obtained from each patient before study enrolment. The protocol was performed in accordance with the Declaration of Helsinki and the French law for biomedical research. It was approved by the "CPP Ile de France 3" Ethics Committee (Paris, France) and the French Regulatory Authority (ANSM).

Consent for publication

Not applicable.

Competing interests

Prof. Pageaux received lecturing fees from Gilead, Abbvie, outside the submitted work. Dr Lusivika Nzinga has nothing to disclose. Prof. Ganne reports grants from Echoscans, personal fees and non-financial support from Gilead Sciences, personal fees and non-financial support from Abbvie, non-financial support from MSD, personal fees and non-financial support from Bayer, outside the submitted work. Prof. Samuel reports other from Astellas, BMS, Gilead, LFB, MSD, Novartis, Roche, Biotest, Abbvie, Intercept, outside the submitted work. Dr Dorival has nothing to disclose. Prof. Zoulim reports personal fees from Abbvie, Gilead, during the conduct of the study. C. Cagnot has nothing

to disclose. Prof. Decaens reports personal fees from Bayer, MSD, Abbvie, Gilead Sciences, outside the submitted work. Prof. Thabut reports personal fees from MSD, Abbvie, Gilead Sciences, outside the submitted work. Prof. Asselah reports grants from ANRS-INSERM, personal fees from ABBVIE, GILEAD, JANSSEN, MSD, outside the submitted work. Prof. Mathurin reports personal fees from MSD, Abbvie, Gilead Sciences, outside the submitted work. Prof. Habersetzer reports personal and travel fees from Abbvie and Gilead, during the conduct of the study. Prof. Bronowicki reports personal fees from Abbvie, Gilead, MSD, BMS, JANSSEN outside the submitted work. Prof. Guyader reports personal fees and non-financial support from Gilead sciences, MSD, and Abbvie, grants, personal fees and non-financial support from Janssen, during the conduct of the study. Dr Rosa has nothing to disclose. Prof. Leroy reports grants, personal fees and non-financial support from Abbvie, grants, personal fees and non-financial support from BMS, grants, personal fees and non-financial support from Gilead, personal fees and non-financial support from MSD, personal fees from echosens, outside the submitted work. Prof. Chazouillères reports personal fees from Abbvie, Gilead Sciences, Intercept, Pliant Therapeutics, outside the submitted work. Prof. De Lédinghen has received consulting and/or lecturing fees from Gilead, AbbVie, Echosens, Intercept Pharma, SuperSonic Imagine, Indivior, Spimaco, Pfizer, Bristol Myers Squibb, Myr-Pharma. Dr Bourlière reports grants and personal fees from AbbVie, grants and personal fees from Gilead, personal fees from MSD, personal fees from Janssen, personal fees from Boehringer Ingelheim, personal fees from Intercept, personal fees from BMS, outside the submitted work. Dr Causse reports personal fees from AbbVie, Gilead, Intercept, Janssen, MSD, during the conduct of the study, outside the submitted work. Prof. Cales has nothing to disclose. Dr Metivier has nothing to disclose. Prof. Loustaud-Ratti is a Clinical Investigator/Speaker for AbbVie, Gilead Sciences, Merck Sharp & Dohme. Dr Riachi reports personal fees from MSD, Abbvie, Gilead Sciences, outside the submitted work. Dr Alric reports personal fees from MSD, Abbvie, Gilead Sciences, outside the submitted work. Dr Gelu-Simeon reports invitations for medical meeting from Gilead, Abbvie. Pr. Minello reports personal fees from Gilead, Abbvie, Intercept, during the conduct of the study, outside the submitted work. Dr Gournay reports personal fees from Gilead, MSD, Abbvie, during the conduct of the study; personal fees from Intercept, outside the submitted work. Dr Geist has nothing to disclose. Prof. Tran has nothing to disclose. Dr Abergel reports personal fees from AbbVie, Gilead Sciences, Merck Sharp & Dohme, Intercept, during the conduct of the study, outside the submitted work. Dr Portal reports personal fees from MSD, Abbvie, Gilead Sciences, outside the submitted work. Dr D'Alteroche reports invitations for medical meeting from Gilead, Abbvie, BMS, MSD and Janssen outside this work. Prof. Raffi reports personal fees from Gilead, Viiv, Abbvie, MSD, Janssen during the conduct of the study, outside the submitted work. G. Haour has nothing to disclose. Dr Fontaine reports personal fees and invitations for medical meeting from Gilead, Abbvie, BMS, MSD, Janssen, MSD outside this work. Prof. Carrat reports grants from INSERM-ANRS, during the conduct of the study; personal fees from Imaxio, outside the submitted work. Prof. Pol received consulting and lecturing fees from Bristol-Myers Squibb, Janssen, Gilead, Roche, Biotest, Shinogi, Viiv, MSD and Abbvie, and grants from Bristol-Myers Squibb, Gilead and MSD.

Author details

¹Department of Hepatology and Gastroenterology, Centre Hospitalo-Universitaire Saint Eloi, Université de Montpellier, 34295 Montpellier, France. ²Sorbonne Université, Institut National de la Santé et de la Recherche Médicale, Institut Pierre Louis d'Epidémiologie et de Santé Publique, Paris, France. ³Department of Hepatology, Hôpitaux Universitaires Paris Seine-Saint-Denis, Site Avicenne, AP-HP, Bobigny, France. ⁴Université Paris 13, Sorbonne Paris Cité et INSERM UMR 1162, Paris, France. ⁵AP-HP Hôpital Paul-Brousse, Centre Hépatobiliaire, 94800 Villejuif, France. ⁶Université Paris-Saclay, Inserm, Physiopathogénèse et Traitement des Maladies du Foie, 94800 Villejuif, France. ⁷Inserm, Unité 1193, Université Paris-Saclay, Hepatinov, 94800 Villejuif, France. ⁸Department of Hepatology, Hospices Civils de Lyon, INSERM U1052, Université de Lyon, Lyon, France. ⁹Unit for Basic and Clinical Research on Viral Hepatitis, ANRS (France Recherche Nord&Sud Sida-Vih Hépatites), Paris, France. ¹⁰Université Grenoble Alpes, 38000 Grenoble, France. ¹¹Institute for Advanced Biosciences, Research Center Inserm U1209, CNRS UMR5309, 38700 La Tronche, France. ¹²Service d'hépatogastroentérologie, Pôle Digidune, CHU Grenoble Alpes, 38700 La Tronche, France. ¹³Department of Hepatology and Gastroenterology, Groupe Hospitalier Pitié-Salpêtrière, AP-HP, INSERM UMR-S938, Sorbonne Université, Paris, France. ¹⁴INSERM UMR 1149, Hepatology, Hospital Beaujon, Centre de Recherche sur l'Inflammation, (CRI),

University Paris Diderot, Clichy, France. ¹⁵Service des Maladies de l'appareil Digestif, Université Lille 2 and Inserm U795, Lille, France. ¹⁶CIC, Inserm 1110 et Pôle Hépatodigestif des Hôpitaux Universitaires de Strasbourg, Université de Strasbourg, Strasbourg, France. ¹⁷Inserm U1254 and Department of Hepato-Gastroenterology, University Hospital of Nancy Brabois, Université de Lorraine, Vandœuvre-les-Nancy, France. ¹⁸CHU de Rennes, Service d'hépatologie, 35033 Rennes, France. ¹⁹Univ Rennes1, Inra, Inserm, Institut NUMECAN (Nutrition, Métabolismes et Cancer), UMR_A 1341, UMR_S 1241, 35033 Rennes, France. ²⁰Department of Hepatology and Gastroenterology, Centre Hospitalier Intercommunal, Créteil, France. ²¹Department of Hepatology and Gastroenterology, Hôpital Henri Mondor, AP-HP, Université Paris-Est, INSERM U955, Créteil, France. ²²Department of Hepatology, Hôpital Saint-Antoine, AP-HP, Sorbonne Université, Paris, France. ²³Hepatology Unit Hôpital Haut-Lévêque, Pessac, INSERM U1053, Université Bordeaux Segalen, Bordeaux, France. ²⁴Department of Hepatology and Gastroenterology, Hôpital Saint Joseph, Marseille, France. ²⁵Department of Hepatology and Gastroenterology, CHR Orléans, Orléans, France. ²⁶Hepatology Department, University Hospital, Angers, France. ²⁷HIFIH Laboratory, Angers University, Angers, France. ²⁸Hepatology Unit, CHU Rangueil, 31059 Toulouse, France. ²⁹Department of Hepatology and Gastroenterology, CHU Limoges, U1248 INSERM, Univ. Limoges, 87000 Limoges, France. ³⁰Department of Hepatology and Gastroenterology, CHU Charles Nicolle, Rouen, France. ³¹Department of Internal Medicine and Digestive Diseases, CHU Purpan, UMR 152 Pharma Dev, IRD Toulouse 3 University, Toulouse, France. ³²Service d'Hépatogastroentérologie, CHU de la Guadeloupe-Faculté de Médecine, Université des Antilles, 97110 Pointe-à-Pitre Cedex, France. ³³INSERM, UMR-S1085/IRSET, 35043 Rennes, France. ³⁴Department of Hepatology and Gastroenterology, University Hospital Dijon, INSERM UMR 1231, Dijon, France. ³⁵Gastroenterology and Hepatology Department, Institut des Maladies de l'Appareil Digestif, University Hospital of Nantes, Nantes, France. ³⁶Department of Hepatology and Gastroenterology, Centre Hospitalier Régional, Metz, France. ³⁷Digestive Center, Centre Hospitalier Universitaire de Nice, INSERM U1065-8, Nice, France. ³⁸Department of Digestive and Hepatobiliary Diseases, Estaing University Hospital, Clermont-Ferrand, France. ³⁹UMR 6602 CNRS-Sigma-Université Clermont Auvergne, Clermont-Ferrand, France. ⁴⁰Service d'Hépatogastroentérologie, Hôpital de la Timone, Aix-Marseille Université, AP-HM, Marseille, France. ⁴¹Unit of Hepatology, Hépatogastroentérologie, CHU Trousseau, 37044 Tours, France. ⁴²Department of Infectious Diseases, Hotel-Dieu Hospital-INSERM CIC 1413, Nantes University Hospital, Nantes, France. ⁴³Assistance Publique-Hôpitaux de Paris, Hôpital Cochin, Unité d'Hépatologie, Paris, France. ⁴⁴Assistance Publique-Hôpitaux de Paris, Hôpital Saint-Antoine, Unité de Santé Publique, Paris, France. ⁴⁵Université Paris Descartes, Paris, France. ⁴⁶INSERM U-1223 et USM20, Institut Pasteur, Paris, France.

Received: 16 July 2021 Accepted: 19 January 2022

Published online: 27 January 2022

References

- Beste LA, Leipeztz SL, Green PK, et al. Trends in burden of cirrhosis and hepatocellular carcinoma by underlying liver disease in US veterans, 2001–2013. *Gastroenterology*. 2015;149:1471–148.e5.
- Kim WR, Smith JM, Skeans MA, et al. OPTN/SRTR 2012 annual data report: liver. *Am J Transplant*. 2014;14:69–96.
- Charlton M, Everson GT, Flamms SL, et al. Ledipasvir and sofosbuvir plus ribavirin for treatment of HCV infection in patients with advanced liver disease. *Gastroenterology*. 2015;149:649–59.
- Curry MP, O'Leary JG, Bzowej N, et al. Sofosbuvir and velpatasvir for HCV in patients with decompensated cirrhosis. *N Engl J Med*. 2015;373:2618–28.
- Foster GR, Irving WL, Cheung MCM, et al. Impact of direct acting antiviral therapy in patients with chronic hepatitis C and decompensated cirrhosis. *J Hepatol*. 2016;64:1224–31.
- Jakobsen JC, Nielsen EE, Koretz RL, Gluud C. Do direct acting antivirals cure chronic hepatitis C? *BMJ*. 2018. <https://doi.org/10.1136/bmj.k1382>.
- Pol S, Bourlière M, Lucier S, et al. Safety and efficacy of daclatasvir-sofosbuvir in HCV genotype 1-mono-infected patients. *J Hepatol*. 2017;66(1):39–47.

8. Carrat F, Fontaine H, Dorival C, et al. Clinical outcomes in patients with chronic hepatitis C after direct-acting antiviral treatment: a prospective cohort study. *Lancet*. 2019;393:1453–64.
9. European Association for the Study of the Liver. EASL recommendations on treatment of hepatitis C 2016. *J Hepatol*. 2017;66(1):153–94.
10. Van der Meer AJ, Veldt BJ, Feld JJ, et al. Association between sustained virological response and all-cause mortality among patients with chronic hepatitis C and advanced hepatic fibrosis. *JAMA*. 2012;308:2584–93.
11. Tada T, Kumada T, Toyoda H, et al. Viral eradication reduces all-cause mortality in patients with chronic hepatitis C virus infection: a propensity score analysis. *Liver Int*. 2016;36:817–26.
12. Lusivika-Nzinga C, Fontaine H, Dorival C, Simony M, Pol S, Carrat F. The dynamic effect of direct-acting antiviral treatments on the risk of hepatocellular carcinoma in patients with cirrhosis and chronic hepatitis C. *J Viral Hepat*. 2019;12:1489–92.
13. Nahon P, Layese R, Bourcier V, et al. Eradication of hepatitis C virus infection in patients with cirrhosis reduces risk of liver and non-liver complications. *Gastroenterology*. 2017;152:142–56.
14. Ioannou GN, Beste LA, Green PK, et al. Increased risk for hepatocellular carcinoma persists up to 10 years after HCV eradication in patients with baseline cirrhosis or high FIB-4 scores. *Gastroenterology*. 2019;157:1264–78.
15. Belli LS, Berenguer M, Cortesi PA, et al. Delisting of liver transplant candidates with chronic hepatitis C after viral eradication: a European study. *J Hepatol*. 2016. <https://doi.org/10.1016/j.jhep.2016.05.010>.
16. Garcia-Tsao G, Friedman S, Iredale J, Pinzani M. Now there are many (stages) where before there was one: in search of a pathophysiological classification of cirrhosis. *Hepatology*. 2010;51(4):1445–9. <https://doi.org/10.1002/hep.23478>.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

