

Treatment Naïve, Chronic HCV

Peginterferon alfa-2b + Weight-based Ribavirin in HCV GT 2,3

Zeuzem S, et al. J Hepatol. 2004;40:993-9.

Peginterferon alfa-2b + Ribavirin for GT 2 or 3 Study Design

- **Study**
 - Single arm, open-label, historical-control, phase 4 study
 - Conducted in 39 centers in Europe
- **Subjects**
 - N = 224 with chronic hepatitis C enrolled (223 treated)
 - Treatment naïve adult patients with genotype 2 or 3 HCV
- **Regimens**
 - Peginterferon alfa-2b: 1.5 µg/kg/wk + Ribavirin*: 800-1400 mg/d x 24 wks
- **Primary Endpoint**
 - Undetectable serum HCV RNA at end of treatment (ETR)
 - Undetectable serum HCV RNA 24 wks after cessation of treatment (SVR)

*Ribavirin dosing: <65 kg = 800 mg/d; 65-85 kg = 1000 mg/d; >85-105 kg = 1200 mg/d; >105 kg = 1400 mg/d

Peginterferon alfa-2b + RBV for 12 or 24 Weeks in GT 2 or 3 Treatment Duration and Ribavirin Dose

Drug Dosing

Peginterferon alfa-2b: 1.5 µg/kg 1x/week

Ribavirin (divided bid): 800-1400 mg/day

Ribavirin dosing: <65 kg = 800 mg/d; 65-85 kg = 1000 mg/d; >85-105 kg = 1200 mg/d; >105 kg = 1400 mg/d

Source: Zeuzem S, et al. J Hepatol. 2004;40:993-9.

Peginterferon alfa-2b + Ribavirin for GT 2 or 3 Results

SVR24 Rates, by Genotype

Source: Zeuzem S, et al. J Hepatol. 2004;40:993-9.

Peginterferon alfa-2b + Ribavirin for GT 2 or 3 Conclusions

Conclusions: "Treatment for 24 weeks with peginterferon alfa-2b and ribavirin is sufficient in HCV 2 or 3 infected patients. The lower SVR in patients infected with HCV-3 compared with HCV-2 infected patients may be related to higher levels of steatosis in this population."

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

Hepatitis C Online
www.hepatitisc.uw.edu

Hepatitis Web Study
<http://depts.washington.edu/hepstudy/>

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