

Treatment Naïve, Chronic HCV

Peginterferon alfa-2a +/- Ribavirin for Chronic HCV

Fried MW, et. al. N Engl J Med. 2002;347:975-82.

Peginterferon alfa-2a +/- Ribavirin for Chronic HCV Study Design

- **Study**
 - Open-label randomized controlled trial
- **Subjects**
 - N = 1149 with chronic hepatitis C randomized
 - Treatment naïve; 62% genotype 1
 - Serum ALT above upper limit of normal x prior 6 months
- **Regimens (48 Week Treatment)**
 - Peginterferon alfa-2a 180 µg 1x/week + Ribavirin 1000-1200 mg/day
 - Peginterferon alfa-2a 180 µg 1x/week + Placebo
 - Interferon alfa-2b 3 million U 3x/week + Ribavirin 1000-1200 mg/day
- **Primary Endpoint**
 - Undetectable serum HCV RNA 24 weeks after stopping treatment

*Ribavirin dosing: <75 kg = 1000 mg/day; ≥75 kg = 1200 mg/day

Source: Fried MW, et. al. N Engl J Med. 2002;347:975-82.

Peginterferon alfa-2a +/- Ribavirin for Chronic HCV Study Design

Drug Dosing

Peginterferon alfa-2a 180 µg 1x/week

Weight-based Ribavirin (divided bid): 1000 mg/day if < 75kg or 1200 mg/day if ≥ 75kg

Interferon alfa-2b 3 million U 3x/week

Source: Fried MW, et. al. N Engl J Med. 2002;347:975-82.

Peginterferon alfa-2a + Ribavirin for Chronic HCV Results

Response after 48 Weeks of Treatment

Source: Fried MW, et. al. N Engl J Med. 2002;347:975-82.

Peginterferon alfa-2a + Ribavirin for Chronic HCV Predictive Value of Early Virologic Response

Source: Fried MW, et. al. N Engl J Med. 2002;347:975-82.

Peginterferon (with and without Ribavirin) versus Interferon and Ribavirin

Conclusions: "In patients with chronic hepatitis C, once-weekly peginterferon alfa-2a plus ribavirin was tolerated as well as interferon alfa-2b plus ribavirin and produced significant improvements in the rate of sustained virologic response, as compared with interferon alfa-2b plus ribavirin or peginterferon alfa-2a alone."

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.