

RESEARCH ARTICLE

Trend of estimated glomerular filtration rate during ombistasvir/paritaprevir/ritonavir plus dasabuvir ± ribavirin in HIV/HCV co-infected patients

Lucia Taramasso¹, Antonio Di Biagio^{2*}, Francesca Bovis³, Laura Ambra Nicolini¹, Andrea Antinori⁴, Laura Milazzo⁵, Salvatore Sollima⁵, Guido Gubertini⁶, Fosca Niero⁶, Annalisa Saracino⁷, Raffaele Bruno⁸, Vanni Borghi⁹, Francesca Montagnani¹⁰, Annamaria Cattelan¹¹, Hamid Hasson¹², Gloria Taliani¹³, Antonella D'Arminio Monforte¹⁴, Claudio Mastroianni¹⁵, Giovanni Di Perri¹⁶, Sara Bigoni¹⁷, Massimo Puoti¹⁸, Angiola Spinetti¹⁹, Andrea Gori²⁰, Nicola Boffa²¹, Bruno Cacopardo²², Andrea Giacometti²³, Giustino Parruti²⁴, Vincenzo Vullo²⁵, Antonio Chirianni²⁶, Elisabetta Teti²⁷, Caterina Pasquazzi²⁸, Daniela Segala²⁹, Massimo Andreoni²⁷

OPEN ACCESS

Citation: Taramasso L, Di Biagio A, Bovis F, Nicolini LA, Antinori A, Milazzo L, et al. (2018) Trend of estimated glomerular filtration rate during ombistasvir/paritaprevir/ritonavir plus dasabuvir ± ribavirin in HIV/HCV co-infected patients. PLoS ONE 13(2): e0192627. <https://doi.org/10.1371/journal.pone.0192627>

Editor: Chen-Hua Liu, National Taiwan University Hospital, TAIWAN

Received: September 4, 2017

Accepted: January 26, 2018

Published: February 20, 2018

Copyright: © 2018 Taramasso et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: AbbVie provided study drugs at no charge which were distributed through a competitive enrollment program. No additional financial support was provided for this study. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

1 University of Genova (DISSAL), Infectious Diseases Clinic, Policlinico Hospital San Martino, Genova, Italy, **2** Infectious Diseases Clinic, Policlinico Hospital San Martino, Genova, Italy, **3** Biostatistics Unit, Department of Health Sciences, University of Genoa, Genova, Italy, **4** Clinical Department, National Institute for Infectious Diseases, INMI L. Spallanzani, Rome, Italy, **5** Department of Biomedical and Clinical Science, University of Milan, Milan, Italy, **6** 1st Division of Infectious Diseases, ASST Fatebenefratelli-Sacco, Milan, Italy, **7** Institute of Infectious Disease, University of Bari, Bari, Italy, **8** Division of Infectious and Tropical Diseases, IRCCS Policlinico San Matteo, Pavia, Italy, **9** Infectious Diseases Clinic, University Hospital, Modena, Italy, **10** Department of Internal and Specialty Medicine University Infectious Diseases Unit, AOU Senese, Siena, Italy, **11** Department of Infectious and Tropical Diseases, University Hospital, Padova, Italy, **12** Department of Infectious Diseases, San Raffaele Scientific Institute, Milan, Italy, **13** Department of Clinical Medicine, Policlinico Umberto I, Sapienza University of Rome, Rome, Italy, **14** Clinic of Infectious and Tropical Diseases, Department of Health Sciences, University of Milan, Milan, Italy, **15** Infectious Diseases Unit, Sapienza University of Rome, Latina, Italy, and Department of Public Health and Infectious Diseases, Policlinico Umberto I, Sapienza University of Rome, Rome, Italy, **16** Unit of Infectious Diseases, University of Turin, Department of Medical Sciences, Amedeo di Savoia Hospital, Turin, Italy, **17** Division of Infectious Diseases, AO Papa Giovanni XXIII, Bergamo, Italy, **18** Division of Infectious Diseases, AO Niguarda Ca' Granda Hospital, Milan, Italy, **19** Division of Infectious and Tropical Diseases, University of Brescia and Spedali Civili General Hospital, Brescia, Italy, **20** Division of Infectious Diseases, Department of Internal Medicine, San Gerardo Hospital, University of Milan-Bicocca, Milan, Italy, **21** First Division of Infectious Diseases, S. Giovanni di Dio e Ruggi d'Aragona Hospital, Salerno, Italy, **22** Division of Infectious Diseases, Department of Clinical and Experimental Medicine, ARNAS Garibaldi Hospital, University of Catania, Catania, Italy, **23** Infectious Diseases Unit, Department of Biomedical Sciences and Public Health, Marche Polytechnic University c/o Ospedali Riuniti, Ancona, Italy, **24** Infectious Disease Unit, Pescara General Hospital, Pescara, Italy, **25** Department of Public Health and Infectious Diseases, Policlinico Umberto I, Sapienza University of Rome, Rome, Italy, **26** III U.O.C. P.O. Cotugno, AORN Ospedali dei Colli, Naples, Italy, **27** Clinical Infectious Diseases, Department of Systems Medicine, Tor Vergata University, Rome, Italy, **28** Clinical Infectious Diseases, Sant'Andrea Hospital—Sapienza University of Rome, Rome, Italy, **29** Unit of Infectious Diseases, University Hospital of Ferrara, Ferrara, Italy

* antonio.dibiagio@hsanmartino.it

Abstract

The renal function is a key-issue in HIV/HCV co-infected patients, nevertheless, it has not established so far whether HCV treatment with new direct acting agents could impact on estimated glomerular filtration rate (eGFR) variations. In the present work, we examined the real-life data on renal function that have been prospectively collected in the SIMIT

Competing interests: AbbVie provided study drugs at no charge which were distributed through a competitive enrollment program. This does not alter our adherence to PLOS ONE policies on sharing data and materials.

compassionate-use program of ombitasvir/paritaprevir/ritonavir plus dasabuvir (OBV/PTV/r + DSV) in 144 HIV/HCV genotype 1 co-infected patients. The population was 74% male, 30.5% in CDC stage C, with median age of 52 years (48.0–56.5) and median liver stiffness of 7.8 kPa (6.7–9.2). Median baseline eGFR was 102.0 (90.8–108.1), changing to 99.8 (83.5–104.8) at the end of treatment (EoT), and 100.0 (87.3–105.6) 12 weeks after the EoT (FU12), $p < 0.0001$. No patient had grade 3–4 increase of creatinine. At EoT 60/144 (41.7%) patients had $\geq 5\%$ reduction in their eGFR, confirmed at FU12 in 39/60 (65.0%) cases. Longer duration of HCV infection (cut-off 12.9 years), lower HCV-RNA viral load (cut-off 1,970,160 IU/ml) and lower platelet count (cut-off $167,000 \times 10^6/L$) were significantly associated with eGFR decline at logistic analysis ($_{\text{adj}}\text{OR}$ 2.9, 95%CI 1.0–8.8, $p = 0.05$; $_{\text{adj}}\text{OR}$ 3.5, 95%CI 1.2–10.4, $p = 0.02$; $_{\text{adj}}\text{OR}$ 2.8, 95%CI 1.1–6.8, $p = 0.03$, respectively). After repeating the analysis throughout a mixed model, a higher eGFR decline was highlighted in patients concomitantly treated with tenofovir ($p = 0.0001$), ribavirin ($p = 0.0001$), or integrase inhibitors ($p < 0.0001$), with longer duration of HIV ($p = 0.0002$) and HCV infection ($p = 0.035$), lower baseline HCV RNA ($p < 0.0001$), previous HCV treatment ($p < 0.0001$), and older age ($p < 0.0001$). In conclusion, our study confirms a good renal safety profile of OBV/PTV/r + DSV treatment in HIV/HCV patients, and the median decline of 2 ml/min in eGFR, albeit statistically significant, is of doubtful clinical significance. The role of aging, concomitant therapies and duration of HIV/HCV infection needs to be further investigated.

Introduction

New direct-acting antiviral (DAA) agents have radically changed the therapeutic scenario of chronic HCV infection in both mono-infected and HIV co-infected patients [1, 2]. The 3-DAA regimen of ombitasvir, paritaprevir plus ritonavir, and dasabuvir (OBV/PTV/r + DSV) has showed high efficacy in clinical trials in HIV/HCV co-infected patients [3, 4] and recent data on compassionate-use program for OBV/PTV/r + DSV, coordinated by the Italian Society of Infectious and Tropical Diseases (SIMIT), have confirmed high efficacy in real-life setting in HCV genotype 1 infected patients [5]. Moreover, good tolerability without major adverse events attributable to the study drugs has been reported in the same context [5], but an analysis focalized on the trend of the renal function has not been performed yet. In patients co-infected with HIV/HCV the renal safety is an issue of primary interest, as HCV and HIV both constitute risk factors for renal disease. HIV infection may be linked to [HIV-associated nephropathy](#) (HIVAN) or favour renal thrombotic microangiopathy, focal segmental glomerulosclerosis and immunocomplexes deposition in the glomerulus [6]. Moreover, some of the drugs used in combined antiretroviral therapy (cART) have possible renal side effects or long-term toxicity [7]. On the same time, HCV infection is linked to a series of immune-mediated glomerulopathies as well as to possible cryoglobulinemia-linked renal vasculitis [8] and hepatorenal syndromes in more advanced stages of liver disease [9]. Nevertheless, little is known on the trend of estimated glomerular filtration rate (eGFR) in patients who clear HCV infection during and after treatment with new DAAs, especially in real life settings [10, 11]. A worsening of renal function after DAA treatment has been reported in patients with cirrhosis, and in those treated with OBV/PTV/r + DSV [10]. Nevertheless, it has not established so far whether HCV clearance is related or not with an improvement in GFR, or if, on the contrary, the combination of antiretroviral drugs and DAAs can even cause a reduction of GFR, throughout a direct mechanism or indirectly, for drug-drug interactions (DDI).

With the aim of analysing the creatinine and eGFR trends in a specific population of HIV/HCV genotype 1 co-infected individuals treated with the same DAA regimen, we examined the data on renal function of the population treated in the SIMIT compassionate-use program of OBV/PTV/r + DSV [5].

Materials and methods

The SIMIT compassionate-use program provided access to treatment for patients co-infected with HIV and HCV genotype 1 or 4, with or without compensated cirrhosis.

The program enrolled 213 patients at 26 sites. Patients were treated for 12 or 24 weeks based on the absence or presence of cirrhosis. Ribavirin (RBV) was administered twice daily according to body weight and label recommendations [12]. Patients receiving a ritonavir-boosted ART regimen discontinued the ritonavir component of their ART regimen as recommended by the local OBV/PTV/r + DSV label [13, 14].

In this sub-study, the inclusion criteria were: a) Patient is at least 18 years of age, infected with HIV and with HCV genotype 1 (subgenotype 1a, 1b, other) or 4; b) Patient has compensated cirrhosis (Child Pugh score A) OR liver fibrosis \leq F3 (by Metavir or equivalent assessment including those by an alternative technology such as FibroScan[®]) and a condition which contraindicates an IFN based treatment, or clinically significant extra-hepatic manifestation(s) of HCV infection, or rapidly progressive fibrosis OR Patient has a liver transplant and HCV Genotype 1 infection and is at least 12 months post liver transplantation, has had a recent (within 6 months) assessment of liver fibrosis as \leq F2, does not have a diagnosis of fibrosing cholestatic hepatitis; c) Patients has creatinine levels available at baseline (BL), at the end of treatment (EoT) and 12 weeks after the end of treatment (FU12). Duration of HIV and HCV infection was estimated assuming that infection was contracted at June 15th of the year in which the first positive serologic test was reported. Laboratory data were prospectively collected at BL, EoT, FU12 and 24 weeks after the end of treatment (FU24). GFR was calculated according to the CKD-EPI equation [15], while the stage of kidney disease was classified according to KDIGO (Kidney Disease: Improving Global Outcomes) definition [16]. Creatinine increase was classified according to tables for grading the severity of adult and pediatric adverse events of the division of AIDS (DAIDS) [17]. Fibrosis scores were assigned on the basis of the liver stiffness measured by Fibroscan[®], F1 (<7.1 kPa), F2 (7.1–9.6 kPa), F3 (> 9.6–12.5 kPa), F4 (>12.5 kPa) [5]. The complete dataset used to perform the statistical analysis is available in [S1 Table](#). Quantitative data were presented as medians (1st and 3rd quartile) and categorical data as absolute numbers and percentages. Some variables (i.e. age, HIV and HCV duration, BL HCV-RNA) were dichotomized according to the best threshold obtained from the receiver operating characteristic (ROC) curve analysis [18]. Dichotomization of explanatory variables has the advantage of providing clinically meaningful odds ratios (ORs) with 95% confidence intervals (95% CIs). A logistic regression model was used to assess the impact of baseline characteristics of patients (age, gender, BMI, CDC stage, grade of liver fibrosis, BL HCV-RNA, years of HIV and HCV infection, BL CD4+ T-lymphocytes and nadir, CKD stage), lifestyle habits (smoke, alcohol use), comorbidities (diabetes, hypertension, symptomatic cryoglobulinemia) concomitant treatments in course of OBV/PTV/r + DSV (tenofovir [TDF] and ribavirin [RBV] use), and previous treatment for HCV, on the reduction of at least 5% in eGFR at both EoT and FU12. The same variables were also studied in a logistic regression model in the post-hoc analyses, to investigate if they could influence a \geq 5% improvement of eGFR in a subgroup of patients. Factors significant at univariate analysis were added in a multivariate model after stepwise procedure. A two-way repeated measures mixed model ANOVA analysis with Tuckey post-test was run to establish if there was a relationship between

eGFR at follow-up and age, hypertension, stage of fibrosis, TDF, integrase strand transfer inhibitors (INSTI), protease inhibitors (PI) and RBV use, previous HCV treatment, years of HCV and HIV infection, CD4+T-lymphocyte nadir and BL HCV-RNA.

The compassionate use of the combination of OBV/PTV/r + DSV was approved on individual base for each patient (AbbVie[®] named-Patient Program). The full list of Ethical Committees that approved the program is available in [S1 File](#). All patients in the study provided written informed consent. The study was conducted in accordance with the International Conference on Harmonization guidelines, applicable regulations, and the principles of the Declaration of Helsinki.

Results

Among patients included in the SIMIT compassionate-use program, 144 HIV/HCV co-infected people satisfied inclusion criteria. The population was 74% male (107/144 patients), with median age of 52 years (48.0–56.5), and median CD4+T-cell count of 658 cells/ μ l (480–929). The median CD4+T cell nadir was 190 cells/ μ l (74–314). All but three (2.1%) patients had HIV-RNA load <50 copies/ml. According to Centers for Disease Control and Prevention (CDC) definition, 66 (45.8%) patients were stage A, 44 (30.5%) stage B and 29 (30.5%) stage C. All patients had documented HCV genotype 1 infection (1a in 94, 1b in 44, 1a/b in five and 1 not further characterized in one). Median liver stiffness was 7.8 kPa (6.7–9.2) at baseline. Regarding the route of HIV/HCV transmission, the majority of patients ($n = 107$, 74.3%) reported previous intravenous drug use, 26 (18.1%) unprotected sexual intercourse (5.6% homo/bi-sexual and 12.5% heterosexual), five (3.4%) transfusions of blood components, while in the remaining seven (4.9%) it was unknown. Three patients had more than one risk factor: two patients with previous intravenous drug use and one with previous transfusions of blood components, that also reported unprotected sexual intercourse. Demographic and clinic characteristics of the study population are summarized in [Table 1](#).

The eGFR was available for all 144 patients at BL, at the EoT and at FU12, according to inclusion criteria, while 73/144 (50.7%) patients also had an available follow-up at FU24. Median BL eGFR was 102.0 (90.8–108.1), changing to 99.8 (83.5–104.8) at the EoT, and 100.0 (87.3–105.6) at FU12 ($p < 0.0001$). No patient had grade 3–4 increase of creatinine. The maximum increase of creatinine levels during treatment was 0.35 mg/dl. At the EoT 60/144 (41.7%) patients had $\geq 5\%$ reduction in their GFR, confirmed at FU12 in 39/60 (65.0%) cases. FU24 was available for 30/60 (50%). Of them, 15/30 (50%) had confirmed eGFR decline $\geq 5\%$ also at FU24.

For 39 patients with confirmed eGFR decline both at the EoT and FU12, the possible association among renal function impairment and other comorbidities (hypertension, diabetes), TDF, PI, INSTI or RBV use, as well as baseline characteristics of the patients (age, sex, duration of HIV and HCV infection, HIV stage, baseline HCV-RNA and platelet count, CD4+ T-cell nadir and BL CD4+T-cell count, liver stiffness and previous HCV treatment) was investigated ([Table 2](#)).

In a multivariate model including duration of HCV infection (cut-off 12.9 years, dichotomized as per ROC), BL HCV-RNA viral load (cut-off level 1,970,160 IU/ml, dichotomized as per ROC), and BL platelet count (cut-off level 167,000 platelets $\times 10^6/L$, dichotomized as per ROC), longer HCV infection and lower HCV-RNA levels were significantly associated with eGFR decline $> 5\%$ ($_{\text{adj}}\text{OR}$ 2.9, 95%CI 1.0–8.8, $p = 0.05$, and $_{\text{adj}}\text{OR}$ 3.5, 95%CI 1.2–10.4, $p = 0.02$, respectively), as well as lower platelet count ($_{\text{adj}}\text{OR}$ 2.8, 95%CI 1.1–6.8, $p = 0.03$).

The results obtained without the dichotomizations as per ROC of continue variables (age, BL HCV-RNA, platelet count, transaminases and years of HCV and HIV infection) were also studied and are presented in [S2 Table](#).

Table 1. General characteristics of the study population at baseline (BL). Data are expressed as medians (1st - 3rd quartiles) or absolute frequencies (percentage).

Variable	N	Median (q1-q3)
Age	144	52 (48.0–56.05)
Years of HCV	119	17.9 (10.9–20.9)
Years of HIV	142	23.9 (16.9–27.9)
BL CD4	143	658 (480–929)
CD4 nadir	133	190 (74–314)
BL HCV-RNA (IU/ml)	144	1,137,573 (517,764.5–3,041,840)
BL HIV-RNA (copies/ml)	144	0.0 (0.0–0.0)
BL AST (IU/L)	142	48.5 (34–77.5)
BL ALT (IU/L)	143	64 (41–99.5)
BL PLT (x10⁶/L)	143	179,000 (145,000–266,500)
Variable	N	n (%)
Female	144	37 (25.69)
Caucasian	144	144 (100.00)
Experienced to HCV treatment	142	65 (45.77)
BMI	134	
<20		16 (11.94)
20–25		75 (55.97)
>25		43 (32.09)
CDC stage	139	
A		66 (47.48)
B		44 (31.65)
C		29 (20.86)
CKD stage	144	
1		111 (77.08)
2		30 (20.83)
3		3 (2.08)
HCV Genotype	144	
1a		94 (65.28)
1b		44 (30.55)
1 a/b		5 (3.47)
1 (unknown)		1 (0.69)
RISK FACTOR	144	
IVDU		106 (73.6)
Homosexual/ bisexual		8 (5.56)
Heterosexual		18 (12.5)
Hemotransfusion		5 (3.47)
Other/unknown		7 (4.86)
HABITS AND COMORBIDITIES		
Smoking	132	76 (57.58)
Alcohol use	140	48 (34.29)
Diabetes	144	14 (9.72)
Hypertension	144	34 (23.61)
Symptomatic Cryoglobulinemia	144	11 (7.64)
CONCOMITANT THERAPIES	144	
cART		143 (99.31)
RBV		115 (79.86)

(Continued)

Table 1. (Continued)

Variable	N	Median (q1-q3)
TDF		111 (77.08)
INSTI		110 (76.39)
PI		38 (26.39)

N = number of patients for which data was available; n = absolute number of patients with each variable; % = percentage of patients with the specific variable, calculated as n/N; q1 = first quartile; q3 = third quartile; AST = aspartate aminotransferase; ALT = alanine aminotransferase; PLT = platelets; IVDU = intravenous drug use; BMI = body mass index; CKD chronic kidney disease; cART = combined antiretroviral therapy; RBV = ribavirin; TDF = tenofovir; INSTI = integrase inhibitors; PI = protease inhibitors.

<https://doi.org/10.1371/journal.pone.0192627.t001>

To account for possible differences into restricted subgroups of patients, differences among eGFR values were also estimated at all available time-points, including FU24, for all 144 patients throughout a mixed model (Table 3).

In particular, patients on concomitant treatment with TDF or RBV were at risk for significant eGFR decline compared to people who were not ($p = 0.0001$ and $p = 0.0001$, respectively) in the time between BL and EoT, but the difference was not confirmed when comparing BL to FU12 and FU24, nor between values of these time-points compared in pairs. A significant eGFR decline between BL and EoT was also found in patients with at least one of the following characteristics: age > 45 years ($p < 0.0001$), previous HCV treatment ($p < 0.0001$), longer duration of HIV and HCV infections ($p = 0.0002$ for more than 16.9 years of HIV infection and $p = 0.035$ for more than 12.9 years of HCV infection), lower baseline HCV-RNA ($p < 0.0001$ for HCV RNA values $\leq 1,970,160$ IU/ml), treatment with an INSTI (< 0.0001) and not on a PI-containing cART (< 0.0001). A longer duration of HIV infection ($p = 0.0034$), an older age ($p = 0.0324$), a lower baseline HCV RNA ($p = 0.001$), INSTI use ($p = 0.031$) and not being on PI-based cART ($p = 0.024$) were associated with a significant decrease in eGFR levels in the time between BL and FU12. A longer duration of HIV infection and INSTI use also maintained correlation with a decrease of the eGFR at FU24 (Table 3). The trend of eGFR according to baseline CKD stage is shown in Fig 1. In order to clarify if there was a sub-group of patients who improved their eGFR, a post-hoc analysis was also performed. Overall, 14 patients had confirmed eGFR improvement of $\geq 5\%$ at both EoT and FU12. The logistic analysis revealed that the improvement was more probable in CKD stage 2 and 3 when compared to CKD stage 1 (Odds Ratio, OR, 9.7, 95%CI 2.7–35.2, $p = 0.0005$ and OR 53.5, 95%CI 4.0–720.1, $p = 0.003$, respectively), while no significant correlation was found with other factors.

Discussion

This study analyses the eGFR trend in a large and homogeneous cohort of patients with HIV/HCV genotype 1 co-infection and mild fibrosis prospectively treated with OBV/PTV/r + DSV.

The main findings is that no patient experienced grade 3–4 increase of creatinine levels throughout HCV treatment and FU, and the finding of a median decline of 2 ml/min in eGFR, albeit statistically significant, was of doubtful clinical significance.

Previous trials evidenced the good safety profile and efficacy (higher than 90%) of OBV/PTV/r + DSV among patients with stage IV or V CKD [19]. A very few cases (2/179 patients) of creatinine clearance decrease to < 50 ml/min (in a single determination) have been reported in PEARL II study, (3/419 patients, all in treatment with ribavirin) in PEARL III and (3/305 patients, 1 who was in treatment with RBV, and 2 who were not) in PEARL IV [20–22]. Mehta

Table 2. Univariate and multivariate predictors of event (eGFR decline > 5%) in the study population (144 patients).

	OR (95% CI) univariate	p-value	adjOR (95%CI) multivariate	p-value
Age >45 years*	3.0 (0.8–10.7)	0.09		
Gender (Male)	1.2 (0.5–2.9)	0.66		
Smoke	0.7 (0.3–1.6)	0.46		
Alcohol	1.2 (0.6–2.7)	0.59		
Diabetes	1.6 (0.5–5.0)	0.45		
Hypertension	1.4 (0.6–3.2)	0.43		
Symptomatic cryoglobulinemia	1.0 (0.2–4.0)	0.99		
CDC stage B vs. A	1.4 (0.6–3.1)	0.44		
CDC stage C vs. A	0.7 (0.2–2.0)	0.50		
Grade of liver fibrosis F2 vs. F1	0.5 (0.1–2.2)	0.33		
Grade of liver fibrosis F3 vs. F1	0.8 (0.2–4.4)	0.83		
RBV use	1.6 (0.6–3.7)	0.32		
TDF use	1 (0.4–2.4)	0.98		
PI use	0.4 (0.2–1.1)	0.07		
INSTI use	2.6 (0.9–7.3)	0.07		
Previous HCV treatment	0.6 (0.3–1.2)	0.12		
BMI (<20) vs. (20–25)	0.7 (0.2–2.4)	0.58		
BMI 2 (>25) vs. (20–25)	0.5 (0.2–1.2)	0.12		
Years of HCV > 12.9*	3.1 (1.1–8.8)	0.03	2.9 (1.0–8.8)	0.05
Years of HIV > 16.9*	2.3 (0.9–5.9)	0.10		
CKD stage 2 vs. 1	0.8 (0.3–2.0)	0.61		
CKD stage 3 vs. 1	1.3 (0.1–14.7)	0.84		
Baseline CD4 < = 350*	0.2 (0.3–1.8)	0.16		
CD4 Nadir < 100 cells/μl	1.3 (0.6–2.9)	0.48		
BL HCV RNA < = 1,970,160*	3.4 (1.3–8.8)	0.01	3.5 (1.2–10.4)	0.02
PLT < = 167,000*	4.1 (1.9–8.8)	0.0004	2.8 (1.1–6.8)	0.03

TDF: tenofovir; RBV: ribavirin; PI: protease inhibitors; INSTI: integrase strand transfer inhibitors; PLT: platelets; OR: odds ratio; adjOR: adjusted odds ratio; CI: confidence interval.

*Dichotomized as per ROC

<https://doi.org/10.1371/journal.pone.0192627.t002>

et al. [23] have recently analysed the eGFR trend in HCV mono-infected patients treated with OBV/PTV/r + DSV in phase 3 trials SAPPHERE I/ II, TOPAZ I /II, and RUBY I /II. In this comprehensive analysis, they found a change in eGFR of + 0.39 ml/min in patients enrolled in SAPPHERE I/II trials (n = 776 patients), with significant improvement in the subgroup of patients with CKD stage 2 and 3. On the other hand, in TOPAZ I/II (n = 2206 patients) and in RUBY I/II trials (n = 78 patients), the overall eGFR decreased, with a significant negative trend (p<0.001) in patients in CKD stage 1 enrolled in TOPAZ I/II trials. Similarly, in our study, we found HIV/HCV co-infected patients had a significant decrease of the eGFR, driven by the high prevalence of CKD stage 1, while, in patients in CKD stages 2 and 3, the eGFR improved. In other trials and registration studies of other DAAs, on-treatment assessments included the evaluations of renal function, but specific analyses on the trend of creatinine clearance have not been performed [22–34]. Some studies had arisen more specifically the issue of renal safety using different criteria for CKD classification and progression as, at present, the evaluation of renal function in course of DAA therapy has not been standardized so far. As a consequence, some studies have reported the numbers of abnormal creatinine rises of any grade [35], while

Table 3. Number of patients tested throughout mixed models and correlation with eGFR decline at different time-points.

Variable		n	correlation with GFR decline (adjusted p)		
			from BL to EoT	from BL to FU12	from BL to FU24
TDF	Y	111	0.0001	0.119	0.078
	N	33	0.408	0.686	0.970
RBV	Y	115	0.0005	0.151	0.067
	N	29	0.117	0.536	0.998
PI	Y	38	0.994	0.994	1.000
	N	106	<0.0001	0.024	0.016
INSTI	Y	110	<0.0001	0.031	0.046
	N	34	0.918	0.991	0.999
Age >45 years*	Y	120	0.0001	0.032	0.1096
	N	24	0.4645	0.9969	0.9854
Hypertension	Y	34	0.9961	0.9126	0.9564
	N	110	<0.0001	0.0595	0.0984
Metavir stage of fibrosis	F1	117	0.0028	0.0407	0.4627
	F2	17	0.6405	1.0000	0.9996
	F3	8	0.2521	0.9996	0.1427
Experienced to HCV treatment	Y	65	<0.0001	0.2631	0.0739
	N	77	0.2198	0.343	0.8492
HCV since >12.9 years*	Y	80	0.0035	0.094	0.1861
	N	39	0.3615	1.0000	0.9961
HIV since >16.9 years*	Y	106	0.0002	0.0034	0.0319
	N	36	0.3547	1.0000	0.9998
Nadir CD4>100 cells/ μ L	Y	90	0.0035	0.2951	0.5598
	N	43	0.0082	0.0813	0.2733
BL HCV-RNA \leq 1,970,160* IU/ml	Y	98	<0.0001	0.001	0.0879
	N	46	0.9723	1.0000	0.9739

GFR: glomerular filtration rate; n: number of patients; Y: yes; N: no; BL: baseline; EoT: end of treatment; FU12: 12 weeks after the end of treatment; FU24: 24 weeks after the end of treatment; TDF: tenofovir; RBV: ribavirin.

*Dichotomized as per ROC. Metavir stage of fibrosis is given according to stiffness evaluation by Fibroscan[®]

<https://doi.org/10.1371/journal.pone.0192627.t003>

Fig 1. Trend of estimated glomerular filtration rate (eGFR) in the global population, according to GITMO renal stage at baseline (BL). n = number of patients in each chronic kidney disease (CKD) stage. EoT: End of treatment; FU12: follow-up 12 weeks after the EoT; FU24: follow-up 24 weeks after the EoT.

<https://doi.org/10.1371/journal.pone.0192627.g001>

others only those of grade 3–4 [36–38], using different scaling systems. Additionally, the number of patients with an increase in creatinine levels of 0.4 mg/dl or more during treatment has also been used [36,37], or the change in mean creatinine clearance through week 12 [37, 39]. In the general population, the age-related decline in eGFR is generally believed to be less than 1 ml/min each year, i.e. about 1% of eGFR, assuming a filtration rate of 100 ml/min [40], while, in HIV infected patients, a rapid eGFR decline is usually defined by a reduction in eGFR ≥ 5 ml/min/year in patients with baseline eGFR > 90 ml/min [41]. This corresponds to about 5% decline in patients with normal eGFR (CKD stage 1), while, in patients with baseline eGFR < 90 ml/min, a 5% decline permits to take into account also lower absolute changes in eGFR.

We chose to use a decline of eGFR of $\geq 5\%$ within 12 weeks, i.e. 5-fold higher than what expected in one year period, as a marker of abnormal renal function decline.

Of note, we did not find any creatinine rise of grade > 2 or of ≥ 0.4 ml/min and the reported median decline of 2 ml/min in eGFR, even if statistically significant, has doubtful clinical significance. In fact, current guidelines recommend to refer to a nephrologist in case of eGFR decline by $> 25\%$ or to a level < 60 ml/min [42]. Moreover, we cannot exclude that this slight decline could be followed by a late improvement, as previously found in liver transplant recipients with mild chronic kidney disease that achieved SVR after interferon-based regimens [43].

Another remarkable finding of our study is that a $\geq 5\%$ eGFR decline was related to a longer history of HCV infection and to lower baseline HCV-RNA and platelet count. The correlation with duration of HCV infection could be expected, as, even if the linkage between HCV and CKD is controversial, many evidences underline a possible correlation. In the veteran cohort, HCV infection was found not to have a relation with progressive CKD [44], but, in other large cohorts, both HCV viremic and HCV aviremic individuals were found at increased risk for moderate and advanced CKD compared with HIV-infected subjects who were HCV seronegative [45] and HCV co-infection was found as an independent risk factor for CKD in HIV [46]. On the contrary, the higher probability of eGFR decline in patients with lower BL HCV-RNA was unexpected, and is in contrast with the evidence of higher Odds Ratios for CKD that have been found in patients with higher HCV-RNA [46, 47]. A previous paper on 1,676 HIV/HCV co-infected patients treated for HCV, revealed an incidence of CKD of 5.32 per 1000 person/years of follow-up, without significant differences between patients who achieved sustained virologic response (SVR) and those who not, suggesting a possible minor role for the current viremia on the development of renal injury [48]. On the other hand, higher risks of CKD have been found in patients with detectable HCV RNA than in those who cleared the infection [49] and a higher HCV-RNA has been demonstrated an independent predictor of CKD [50]. We think that these evidences, all together, underline a major role of the global burden of the HCV disease, that is correlated to high HCV-RNA and to years of HCV infection. In the same direction also goes the association between eGFR decrease and lower platelet count, that might suggest a higher probability of renal injury in more advanced stages of HCV disease. Indeed, HCV-RNA is fluctuating and the punctual value at the time of study entry might not represent the real burden of HCV disease in the study population. Another unexpected finding of our study was that the classical risk factors for kidney disease, such as increasing age, male gender, history of smoking, diabetes, and hypertension, had no correlation with impairment of renal function, although it is possible that the effect of such factors could not be appreciable in a relatively young population with low prevalence of diabetes and hypertension.

We also tested eGFR trend within the groups for each measure period, through a mixed model for multiple comparisons that permitted to consider also the interaction between the variables and the time. The results confirmed a role of the longer duration of HCV infection and lower BL HCV-RNA, but also revealed other potential risk factors linked to significant

eGFR decline, i.e. TDF, INSTI or RBV use, age > 45 years, previous HCV treatment (mainly IFN-based), and longer duration of HIV infection. Indeed, TDF and IFN are drugs with recognized potential nephrotoxicity, which has also been hypothesized for RBV [51–53] while the effect of INSTI on possible creatinine increase, driven by both dolutegravir and, to a lesser extent, raltegravir [54–55], might have had a role in patients who switched to INSTI to avoid drug interactions during DAA treatment. Moreover, HIV infection and ageing have potential influence on renal function [56]. However, although these results may be of great interest, they must be interpreted with caution, because a significant trend toward reduction was seen in the general population in correlation with time (and in particular between BL and EoT), and it is possible that it is confirmed in any group big enough to allow a reliable analysis. For the same reason, the lack of significance in eGFR decline in patients treated with PI and in those with a history of hypertension do not allow to interpret these factors as protective, but should be rather interpreted as a non-significance, probably due to small number of patients.

This study has several limitations. The lack of a control group constitutes a major limit of this study, as we could not compare the eGFR trend of the study population with that of HIV/HCV co-infected people not undergoing HCV treatment, nor with that of patients treated with other DAA regimens, including those that are now the preferred first-line agents for HCV treatment [57–58]. Moreover, we had no available urinalysis for the study population, and it limits the accuracy of a precise diagnosis of renal injury. Also, we did not have complete data about potentially nephrotoxic concomitant therapies, other than the cART, that could also have played a role, and FU24 was not available for a large part of the study population, so that the possibility of a recovery 24 weeks after the EoT was not adequately investigated. Lastly, we dichotomized the continuous variables included in the regression model, as binary covariates offer a simple risk classification into high versus low and, in the regression setting, the interpretation of the impact of a binary covariate on outcome is easier than that for a change of 1 unit in a continuous covariate [59]. However, this approach could have influenced the significance of some results, as it can sometimes lead to biased estimates in regression settings. When categorizing continuous covariates, there is always the possibility of loss of information, possible loss of power to detect actual significance, and possibility of false positive results as well, and using two groups conceals any non-linearity in the relation between the variable and outcome [60].

Despite these limitations, we found that the eGFR decline was significant during HCV treatment, but the same was not found prolonging observation to FU12 in the majority of groups examined through the mixed models. This could lead us to speculate that a temporary nephrotoxicity is possible in course of therapy, but, at least in part, reversible. Low baseline HCV-RNA seems not to be protective in our series, while duration of HCV infection and low platelet count are risk factors for >5% eGFR decline, independently from chronological age. On the contrary, patients with poor renal function at the beginning of treatment had higher probability of renal improvement, even if numbers are too low to draw conclusions.

In summary, our study confirms a good renal safety profile of OBV/PTV/r + DSV treatment in a large homogeneous cohort of HIV/HCV patients. The role of aging, concomitant therapy with TDF, INSTI or RBV, previous HCV treatment and duration of HIV infection need to be further investigated, and studies on larger populations and with longer follow-up are desirable to better clarify the dynamics of renal function in the contest of DAA treatment.

Supporting information

S1 Table. Complete dataset used to perform the statistical analysis.
(XLSX)

S2 Table. Analysis performed on continue variables without dichotomization.
(DOCX)

S1 File. Ethical Committees that approved the compassionate use of ombitasvir/paritaprevir/ritonavir + dasabuvir, on individual base for each patient (AbbVie[®] named-Patient Program).

(DOCX)

Acknowledgments

This study was coordinated by the Italian Society of Infectious and Tropical Diseases (SIMIT). SIMIT Scientific Director: Professor Massimo Andreoni, simit@promoleader.com.

AbbVie[®] provided study drugs at no charge which were distributed through a competitive enrollment program. No additional financial support was provided for this study. The funder had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Author Contributions

Conceptualization: Lucia Taramasso, Antonio Di Biagio, Daniela Segala, Massimo Andreoni.

Data curation: Lucia Taramasso, Salvatore Sollima.

Formal analysis: Francesca Bovis.

Investigation: Laura Ambra Nicolini, Andrea Antinori, Laura Milazzo, Salvatore Sollima, Guido Gubertini, Fosca Niero, Annalisa Saracino, Raffaele Bruno, Vanni Borghi, Francesca Montagnani, Annamaria Cattelan, Hamid Hasson, Gloria Taliani, Antonella D'Arminio Monforte, Claudio Mastroianni, Giovanni Di Perri, Sara Bigoni, Massimo Puoti, Angiola Spinetti, Andrea Gori, Nicola Boffa, Bruno Cacopardo, Andrea Giacometti, Giustino Parruti, Vincenzo Vullo, Antonio Chirianni, Elisabetta Teti, Caterina Pasquazzi, Daniela Segala.

Methodology: Lucia Taramasso, Massimo Andreoni.

Project administration: Massimo Andreoni.

Supervision: Massimo Andreoni.

Writing – original draft: Lucia Taramasso, Laura Ambra Nicolini, Sara Bigoni, Caterina Pasquazzi.

Writing – review & editing: Andrea Antinori, Laura Milazzo, Salvatore Sollima, Annalisa Saracino, Raffaele Bruno, Vanni Borghi, Annamaria Cattelan, Hamid Hasson, Gloria Taliani, Antonella D'Arminio Monforte, Claudio Mastroianni, Giovanni Di Perri, Massimo Puoti, Angiola Spinetti, Andrea Gori, Nicola Boffa, Bruno Cacopardo, Andrea Giacometti, Giustino Parruti, Vincenzo Vullo, Antonio Chirianni, Elisabetta Teti, Daniela Segala, Massimo Andreoni.

References

1. Milazzo L, Lai A, Calvi E, Ronzi P, Micheli V, Binda F, et al. Direct-acting antivirals in hepatitis C virus (HCV)-infected and HCV/HIV-coinfected patients: real-life safety and efficacy. *HIV Med.* 2017; 18:284–291. <https://doi.org/10.1111/hiv.12429> PMID: 27477612
2. Hawkins C, Grant J, Ammerman LR, Palella F, McLaughlin M, Green R, et al. High rates of hepatitis C virus (HCV) cure using direct-acting antivirals in HIV/HCV-coinfected patients: a real-world perspective. *J Antimicrob Chemother.* 2016; 71:2642–5. <https://doi.org/10.1093/jac/dkw203> PMID: 27330060

3. Wyles D, Saag M, Viani RM, Lalezari J, Adeyemi O, Bhatti L, et al. TURQUOISE-I Part 1b: Ombitasvir/Paritaprevir/Ritonavir and Dasabuvir with Ribavirin for Hepatitis C Virus Infection in HIV-1 Coinfected Patients on Darunavir. *J Infect Dis*. 2017; 215:599–605 <https://doi.org/10.1093/infdis/jiw597> PMID: 28329334
4. Sulkowski MS, Eron JJ, Wyles D, Trinh R, Lalezari J, Wang C, et al. Ombitasvir, paritaprevir co-dosed with ritonavir, dasabuvir, and ribavirin for hepatitis C in patients co-infected with HIV-1: a randomized trial. *JAMA*. 2015; 313:1223–31. <https://doi.org/10.1001/jama.2015.1328> PMID: 25706092
5. Andreoni M, Teti E, Antinori A, Milazzo L, Sollima S, Rizzardini G, et al. Ombitasvir/Paritaprevir/Ritonavir and Dasabuvir Combination Treatment in Patients with HIV/HCV Co-Infection: Results of an Italian Compassionate Use Program. *Clin Infect Dis*. 2017; 64:680–683. <https://doi.org/10.1093/cid/ciw846> PMID: 28011605
6. Ellis CL. HIV associated kidney diseases: Clarifying concordance between renal failure in HIV infection and histopathologic manifestations at kidney biopsy. *Semin Diagn Pathol*. 2017; 34:377–383. <https://doi.org/10.1053/j.semmp.2017.04.009> PMID: 28578979
7. Campos P, Ortiz A, Soto K. HIV and kidney diseases: 35 years of history and consequences. *Clin Kidney J*. 2016; 9:772–781. <https://doi.org/10.1093/ckj/sfw104> PMID: 27994853
8. Ozkok A, Yildiz A. Hepatitis C virus associated glomerulopathies. *World J Gastroenterol*. 2014; 20:7544–54. <https://doi.org/10.3748/wjg.v20.i24.7544> PMID: 24976695
9. European Association for the Study of the Liver. EASL clinical practice guidelines on the management of ascites, spontaneous bacterial peritonitis, and hepatorenal syndrome in cirrhosis. *J Hepatol*. 2010; 53:397–417. <https://doi.org/10.1016/j.jhep.2010.05.004> PMID: 20633946
10. Butt AA, Ren Y, Marks K, Shaikh OS, Sherman KE; ERCHIVES study. Do directly acting antiviral agents for HCV increase the risk of hepatic decompensation and decline in renal function? Results from ERCHIVES. *Aliment Pharmacol Ther*. 2017; 45:150–159. <https://doi.org/10.1111/apt.13837> PMID: 27813162
11. Taramasso L, Ricci E, Celesia BM, Bonfanti P, Quirino T, Squillace N, et al. Co-administration of tenofovir plus protease inhibitor based antiretroviral therapy during sofosbuvir/ledipasvir treatment for HCV infection: Much Ado About Nothing? *Clin Res Hepatol Gastroenterol*. 2017; 41: e76–e79 <https://doi.org/10.1016/j.clinre.2017.03.006> PMID: 28438572
12. Electronic Medicines Compendium (eMC). Copegus EU summary of product characteristics. Available from: <https://medicines.org.uk/emc/medicine/11755/SPC/Copegus+200mg+Film-coated+Tablets/>.
13. European Medicines Agency. Exviera summary of product characteristics. Mar 2016 [cited 2018 Jan 24]. Available from: http://www.ema.europa.eu/docs/en_GB/document_library/EPAR_-_Summary_for_the_public/human/003837/WC500182236.pdf.
14. European Medicines Agency. Viekirax summary of product characteristics. Mar 2016 [cited 2018 Jan 24]. Available from: http://www.ema.europa.eu/docs/en_GB/document_library/EPAR_-_Summary_for_the_public/human/003839/WC500184000.pdf.
15. Levey AS, Stevens LA, Schmid CH, Zhang YL, Castro AF 3rd, Feldman HI, et al. A new equation to estimate glomerular filtration rate. *Ann Intern Med*. 2009; 150:604–12. PMID: 19414839
16. Stevens PE, Levin A, Kidney Disease: Improving Global Outcomes Chronic Kidney Disease Guideline Development Work Group Members. Evaluation and management of chronic kidney disease: synopsis of the kidney disease: improving global outcomes 2012 clinical practice guideline. *Ann Intern Med*. 2013; 158:825–30. <https://doi.org/10.7326/0003-4819-158-11-201306040-00007> PMID: 23732715
17. National Institutes of Health, US Department of Health and Human Services. Division of AIDS (DAIDS) Table for Grading the Severity of Adult and Pediatric Adverse Events. Nov 2014; Version 2.0 [cited 2018 Jan 24]. Available from: http://rsc.tech-res.com/docs/default-source/safety/daids_ae_grading_table_v2_nov2014.pdf.
18. Metz CE. Basic principles of ROC analysis. *Semin Nucl Med*. 1978; 8:283–98. PMID: 112681
19. Pockros PJ, Reddy KR, Mantry PS, Cohen E, Bennett M, Sulkowski MS, et al. Efficacy of Direct-Acting Antiviral Combination for Patients With Hepatitis C Virus Genotype 1 Infection and Severe Renal Impairment or End-Stage Renal Disease. *Gastroenterology*. 2016; 150:1590–8. <https://doi.org/10.1053/j.gastro.2016.02.078> PMID: 26976799
20. Andreone P, Colombo MG, Enejosa JV, Koksai I, Ferenci P, Maieron A, et al. ABT-450, ritonavir, ombitasvir, and dasabuvir achieves 97% and 100% sustained virologic response with or without ribavirin in treatment-experienced patients with HCV genotype 1b infection. *Gastroenterology*. 2014; 147:359–365.e1 <https://doi.org/10.1053/j.gastro.2014.04.045> PMID: 24818763
21. Ferenci P, Bernstein D, Lalezari J, Cohen D, Luo Y, Cooper C, et al. ABT-450/r-ombitasvir and dasabuvir with or without ribavirin for HCV. *N Engl J Med*. 2014; 370:1983–92. <https://doi.org/10.1056/NEJMoa1402338> PMID: 24795200

22. Hézode C, Asselah T, Reddy KR, Hassanein T, Berenguer M, Fleischer-Stepniewska K, et al. Ombitasvir plus paritaprevir plus ritonavir with or without ribavirin in treatment-naïve and treatment-experienced patients with genotype 4 chronic hepatitis C virus infection (PEARL-I): a randomised, open-label trial. *Lancet*. 2015; 385:2502–9. [https://doi.org/10.1016/S0140-6736\(15\)60159-3](https://doi.org/10.1016/S0140-6736(15)60159-3) PMID: 25837829
23. Mehta DA, Cohen E, Charafeddine M, Cohen DE, Bao Y, Sanchez Gonzalez Y, et al. Effect of Hepatitis C Treatment with Ombitasvir/Paritaprevir/R + Dasabuvir on Renal, Cardiovascular and Metabolic Extra-hepatic Manifestations: A Post-Hoc Analysis of Phase 3 Clinical Trials. *Infect Dis Ther*. 2017; <https://doi.org/10.1007/s40121-017-0171-0> [Epub ahead of print]. PMID: 28939957
24. Dore GJ, Conway B, Luo Y, Janczewska E, Knysz B, Liu Y, et al. Efficacy and safety of ombitasvir/paritaprevir/r and dasabuvir compared to IFN-containing regimens in genotype 1 HCV patients: The MALACHITE-I/II trials. *J Hepatol*. 2016; 64:19–28. <https://doi.org/10.1016/j.jhep.2015.08.015> PMID: 26321288
25. Poordad F, Hezode C, Trinh R, Kowdley KV, Zeuzem S, Agarwal K, et al. ABT-450/r-ombitasvir and dasabuvir with ribavirin for hepatitis C with cirrhosis. *N Engl J Med*. 2014; 370:1973–82. <https://doi.org/10.1056/NEJMoa1402869> PMID: 24725237
26. Feld JJ, Moreno C, Trinh R, Tam E, Bourgeois S, Horsmans Y, et al. Sustained virologic response of 100% in HCV genotype 1b patients with cirrhosis receiving ombitasvir/paritaprevir/r and dasabuvir for 12 weeks. *J Hepatol*. 2016; 64:301–7. <https://doi.org/10.1016/j.jhep.2015.10.005> PMID: 26476290
27. Zeuzem S, Dusheiko GM, Salupere R, Mangia A, Flisiak R, Hyland RH, et al. Sofosbuvir and ribavirin in HCV genotypes 2 and 3. *N Engl J Med*. 2014; 370:1993–2001. <https://doi.org/10.1056/NEJMoa1316145> PMID: 24795201
28. Sulkowski MS, Naggie S, Lalezari J, Fessel WJ, Mounzer K, Shuhart M, et al. Sofosbuvir and ribavirin for hepatitis C in patients with HIV coinfection. *JAMA*. 2014; 312:353–61. <https://doi.org/10.1001/jama.2014.7734> PMID: 25038354
29. Molina JM, Orkin C, Iser DM, Zamora FX, Nelson M, Stephan C, et al. Sofosbuvir plus ribavirin for treatment of hepatitis C virus in patients co-infected with HIV (PHOTON-2): a multicentre, open-label, non-randomised, phase 3 study. *Lancet*. 2015; 385:1098–106. [https://doi.org/10.1016/S0140-6736\(14\)62483-1](https://doi.org/10.1016/S0140-6736(14)62483-1) PMID: 25659285
30. Lawitz E, Lalezari JP, Hassanein T, Kowdley KV, Poordad FF, Sheikh AM, et al. Sofosbuvir in combination with peginterferon alfa-2a and ribavirin for non-cirrhotic, treatment-naïve patients with genotypes 1, 2, and 3 hepatitis C infection: a randomised, double-blind, phase 2 trial. *Lancet Infect Dis*. 2013; 13:401–8. [https://doi.org/10.1016/S1473-3099\(13\)70033-1](https://doi.org/10.1016/S1473-3099(13)70033-1) PMID: 23499158
31. Kowdley KV, Lawitz E, Crespo I, Hassanein T, Davis MN, DeMicco M, et al. Sofosbuvir with pegylated interferon alfa-2a and ribavirin for treatment-naïve patients with hepatitis C genotype-1 infection (ATOMIC): an open-label, randomised, multicentre phase 2 trial. *Lancet*. 2013; 381:2100–7. [https://doi.org/10.1016/S0140-6736\(13\)60247-0](https://doi.org/10.1016/S0140-6736(13)60247-0) PMID: 23499440
32. Nelson DR, Cooper JN, Lalezari JP, Lawitz E, Pockros PJ, Gittlin N, et al. All-oral 12-week treatment with daclatasvir plus sofosbuvir in patients with hepatitis C virus genotype 3 infection: ALLY-3 phase III study. *Hepatology*. 2015; 61:1127–35. <https://doi.org/10.1002/hep.27726> PMID: 25614962
33. Buti M, Gordon SC, Zuckerman E, Lawitz E, Calleja JL, Hofer H, et al. Grazoprevir, Elbasvir, and Ribavirin for Chronic Hepatitis C Virus Genotype 1 Infection After Failure of Pegylated Interferon and Ribavirin With an Earlier-Generation Protease Inhibitor: Final 24-Week Results From C-SALVAGE. *Clin Infect Dis*. 2016; 62:32–6. <https://doi.org/10.1093/cid/civ722> PMID: 26371152
34. Lawitz E, Gane E, Pearlman B, Tam E, Ghesquiere W, Guyader D, et al. Efficacy and safety of 12 weeks versus 18 weeks of treatment with grazoprevir (MK-5172) and elbasvir (MK-8742) with or without ribavirin for hepatitis C virus genotype 1 infection in previously untreated patients with cirrhosis and patients with previous null response with or without cirrhosis (C-WORTHY): a randomised, open-label phase 2 trial. *Lancet*. 2015; 385:1075–86. [https://doi.org/10.1016/S0140-6736\(14\)61795-5](https://doi.org/10.1016/S0140-6736(14)61795-5) PMID: 25467591
35. Lawitz E, Poordad FF, Pang PS, Hyland RH, Ding X, Mo H, Symonds WT, et al. Sofosbuvir and ledipasvir fixed-dose combination with and without ribavirin in treatment-naïve and previously treated patients with genotype 1 hepatitis C virus infection (LONESTAR): an open-label, randomised, phase 2 trial. *Lancet*. 2014; 383:515–23. [https://doi.org/10.1016/S0140-6736\(13\)62121-2](https://doi.org/10.1016/S0140-6736(13)62121-2) PMID: 24209977
36. Naggie S, Cooper C, Saag M, Workowski K, Ruane P, Towner WJ, et al. Ledipasvir and Sofosbuvir for HCV in Patients Coinfected with HIV-1. *N Engl J Med*. 2015; 373:705–13. <https://doi.org/10.1056/NEJMoa1501315> PMID: 26196665
37. Luetkemeyer AF, McDonald C, Ramgopal M, Noviello S, Bhore R, Ackerman P. 12 Weeks of Daclatasvir in Combination With Sofosbuvir for HIV-HCV Coinfection (ALLY-2 Study): Efficacy and Safety by HIV Combination Antiretroviral Regimens. *Clin Infect Dis*. 2016; 62:1489–96. <https://doi.org/10.1093/cid/ciw163> PMID: 27025835

38. Roth D, Nelson DR, Bruchfeld A, Liapakis A, Silva M, Monsour H Jr, et al. Grazoprevir plus elbasvir in treatment-naïve and treatment-experienced patients with hepatitis C virus genotype 1 infection and stage 4–5 chronic kidney disease (the C-SURFER study): a combination phase 3 study. *Lancet*. 2015; 386:1537–45. [https://doi.org/10.1016/S0140-6736\(15\)00349-9](https://doi.org/10.1016/S0140-6736(15)00349-9) PMID: 26456905
39. Poordad F, Schiff ER, Vierling JM, Landis C, Fontana RJ, Yang R, et al. Daclatasvir with sofosbuvir and ribavirin for hepatitis C virus infection with advanced cirrhosis or post-liver transplantation recurrence. *Hepatology*. 2016; 63:1493–505. <https://doi.org/10.1002/hep.28446> PMID: 26754432
40. Lindeman RD, Tobin J, Shock NW. Longitudinal studies on the rate of decline in renal function with age. *J Am Geriatr Soc*. 1985; 33:278–85. PMID: 3989190
41. Kamara DA, Ryom L, Ross M, Kirk O, Reiss P, Morlat P, et al. Development of a definition for Rapid Progression (RP) of renal function in HIV-positive persons: the D:A:D study. *BMC Nephrol*. 2014; 15:51. <https://doi.org/10.1186/1471-2369-15-51> PMID: 24666792
42. Lucas GM, Ross MJ, Stock PG, Shlipak MG, Wyatt CM, Gupta SK, et al. Clinical practice guideline for the management of chronic kidney disease in patients infected with HIV: 2014 update by the HIV Medicine Association of the Infectious Diseases Society of America. *Clin Infect Dis*. 2014; 59:e96–138. <https://doi.org/10.1093/cid/ciu617> PMID: 25234519
43. Blé M, Aguilera V, Rubín A, García-Eliz M, Vinaixa C, Prieto M, et al. Improved renal function in liver transplant recipients treated for hepatitis C virus with a sustained virological response and mild chronic kidney disease. *Liver Transpl*. 2014; 20:25–34. <https://doi.org/10.1002/lt.23756> PMID: 24115296
44. Rogal SS, Yan P, Rimland D, Lo Re V 3rd, Al-Rowais H, Fried L, et al. Electronically Retrieved Cohort of HCV Infected Veterans Study Group. Incidence and Progression of Chronic Kidney Disease After Hepatitis C Seroconversion: Results from ERCHIVES. *Dig Dis Sci*. 2016; 61:930–6. <https://doi.org/10.1007/s10620-015-3918-z> PMID: 26526451
45. Lucas GM, Jing Y, Sulkowski M, Abraham AG, Estrella MM, Atta MG, et al. Hepatitis C viremia and the risk of chronic kidney disease in HIV-infected individuals. *J Infect Dis*. 2013; 208:1240–9. <https://doi.org/10.1093/infdis/jit373> PMID: 23904290
46. Mocroft A, Neuhaus J, Peters L, Ryom L, Bickel M, Grint D, et al. Hepatitis B and C co-infection are independent predictors of progressive kidney disease in HIV-positive, antiretroviral-treated adults. *PLoS One*. 2012; 7:e40245. <https://doi.org/10.1371/journal.pone.0040245> PMID: 22911697
47. Lai TS, Lee MH, Yang HI, You SL, Lu SN, Wang LY, et al. High hepatitis C viral load and genotype 2 are strong predictors of chronic kidney disease. *Kidney Int*. 2017; 92:703–709. <https://doi.org/10.1016/j.kint.2017.03.021> PMID: 28532708
48. Leone S, Prosperi M, Costarelli S, Nasta P, Maggiolo F, Di Giambenedetto S, et al. Incidence and predictors of cardiovascular disease, chronic kidney disease, and diabetes in HIV/HCV-coinfected patients who achieved sustained virological response. *Eur J Clin Microbiol Infect Dis*. 2016; 35:1511–20. <https://doi.org/10.1007/s10096-016-2692-y> PMID: 27272121
49. Peters L, Grint D, Lundgren JD, Rockstroh JK, Soriano V, Reiss P, et al. Hepatitis C virus viremia increases the incidence of chronic kidney disease in HIV-infected patients. *AIDS*. 2012; 26:1917–26. <https://doi.org/10.1097/QAD.0b013e3283574e71> PMID: 22781222
50. Satapathy SK, Lingisetty CS, Williams S. Higher prevalence of chronic kidney disease and shorter renal survival in patients with chronic hepatitis C virus infection. *Hepatol Int*. 2012; 6:369–78. <https://doi.org/10.1007/s12072-011-9284-9> PMID: 21698519
51. Gallant JE, Moore RD. Renal function with use of a tenofovir-containing initial antiretroviral regimen. *AIDS*. 2009; 23:1971–5. <https://doi.org/10.1097/QAD.0b013e32832c96e9> PMID: 19696652
52. Mocroft A, Lundgren JD, Ross M, Fux CA, Reiss P, Moranne O, et al. Cumulative and current exposure to potentially nephrotoxic antiretrovirals and development of chronic kidney disease in HIV-positive individuals with a normal baseline estimated glomerular filtration rate: a prospective international cohort study. *Lancet HIV*. 2016; 3:e23–32. [https://doi.org/10.1016/S2352-3018\(15\)00211-8](https://doi.org/10.1016/S2352-3018(15)00211-8) PMID: 26762990
53. Carrier P, Essig M, Debette-Gratien M, Sautereau D, Rousseau A, Marquet P, et al. Anti-hepatitis C virus drugs and kidney. *World J Hepatol*. 2016; 8:1343–1353. <https://doi.org/10.4254/wjh.v8.i32.1343> PMID: 27917261
54. Cahn P, Pozniak AL, Mingrone H, Shuldyakov A, Brites C, Andrade-Villanueva JF, et al. Dolutegravir versus raltegravir in antiretroviral-experienced, integrase-inhibitor-naïve adults with HIV: week 48 results from the randomised, double-blind, non-inferiority SAILING study. *Lancet*. 2013; 382:700–8. [https://doi.org/10.1016/S0140-6736\(13\)61221-0](https://doi.org/10.1016/S0140-6736(13)61221-0) PMID: 23830355
55. Raffi F, Rachlis A, Stellbrink HJ, Hardy WD, Torti C, Orkin C, et al. Once-daily dolutegravir versus raltegravir in antiretroviral-naïve adults with HIV-1 infection: 48 week results from the randomised, double-blind, non-inferiority SPRING-2 study. *Lancet*. 2013; 381:735–43. [https://doi.org/10.1016/S0140-6736\(12\)61853-4](https://doi.org/10.1016/S0140-6736(12)61853-4) PMID: 23306000

56. Kopp JB. Chronic Kidney Disease in the Aging Human Immunodeficiency Virus-Infected Population. *J Infect Dis.* 2017; 216:619–621. <https://doi.org/10.1093/infdis/jix205> PMID: 28633285
57. European Association for the Study of the Liver. EASL Recommendations on Treatment of Hepatitis C 2016. *J Hepatol.* 2017; 66:153–194. <https://doi.org/10.1016/j.jhep.2016.09.001> PMID: 27667367
58. The American Association for the Study of Liver Diseases and the Infectious Diseases Society of America. HCV Guidance: Recommendations for Testing, Managing, and Treating Hepatitis C. Last Updated: September 21, 2017 [cited 2018 Jan 24]. Available from: https://www.hcvguidelines.org/sites/default/files/full-guidance-pdf/HCVGuidance_September_21_2017_f.pdf.
59. Williams BA, Mandrekar JN, Mandrekar SJ, Cha SS, Furth AF. Finding optimal cutpoints for continuous covariates with binary and time-to-event outcomes. Mayo Foundation. Jun 2006 [cited 2018 Jan 24]. Technical Report Series #79. Available from: <http://www.mayo.edu/research/documents/biostat-79pdf/doc-10027230>.
60. Altman DG, Royston P. The cost of dichotomising continuous variables. *BMJ.* 2006; 332:1080. <https://doi.org/10.1136/bmj.332.7549.1080> PMID: 16675816