
References

130

REFERENCES

 Abdel-Aziz F, Habib M, Mohamed MK, et al. Hepatitis C virus

infection in a community in the Nile Delta: population

description and HCV prevalence.Hepatology (2000); 32:111–

5.

 Abdel-Wahab MF, Zakaria S, Kamel M, et al. High seroprevalence of

hepatitis C infection among risk groups in Egypt. Am J Trop

Med Hyg (1994); 51: 563–567.
 Ackerman Z., Paltiel O., Glikberg F., Ackerman E.: Hepatitis C virus

in various human body fluids: a systematic review. Hepatol.

Res. 1998; 11: 26-40.

 Adinolfi LE, Gambardella M, Andreana A, Tripodi MF, Utili

R,Ruggiero G. Steatosis accelerates the progression of liver

damage of chronic hepatitis C patients and correlates with

specific HCV genotype and visceral obesity. Hepatology 2001;

33:1358–1364.

 Afdhal NH, Dieterich DT, Pockros PJ, Schiff ER, Shiffman ML,

Sulkowski MS, W et al. Epoetin alfa maintains ribavirin dose

in HCVinfected patients: a prospective, double-blind,

randomized controlled study. Gastroenterology 2004;

126:1302-1311.

 Afdhal NH, Dieterich DT, Pockros PJ, Schiff ER, Shiffman ML,

Sulkowski MS, et al. Epoetin alfa maintains ribavirin dose in

HCV-infected patients: a prospective, double-blind,

randomized controlled study. Gastroenterology. May 2004;

126(5):1302-11.

 Agha S, Tanaka Y, Saudy N, Kurbanov F, Abo-Zeid M, El-Malky M,

Khalaf M, Ohta N, Yoshizawa H, Mizokami M. Reliability of

hepatitis C virus core antigen assay for detection of viremia in

HCV genotypes 1, 2, 3, and 4 infected blood donors: a

collaborative study between Japan, Egypt, and Uzbekistan. J

Med Virol 2004; 73:216-22.

 Agnello V, Chung RT, Kaplan LM A role for hepatitis C virus

infection in type II cryoglobulinemia. N Engl J Med (1992)

327, 1490–1495.

References

131

 Alberti A, and Benvegnu L. Management of hepatitis C. Journal of

Hepatology 2003; 38:S104-S118.

 Alberti A. Boccato S. Ferrari A, et al. Outcome of initially mild

chronic hepatitis C. Hepatology 2001; 34:225A.

 Alberti A. Vario A, Boccato S, et al. Pathogenesis and incidence of

hepatic steatosis in hepatitis C. 2002; submitted.

 Alfaleh FZ, Hadad Q, Khuroo MS, Aljumah A, Algamedi A,
Alashgar H, et al. Peginterferon alpha-2b plus ribavirin

compared with interferon alpha-2b plus ribavirin for initial

treatment of chronic hepatitis C in Saudi patients commonly

infected with genotype 4. Liver Int 2004; 24:568–574.

 Alric L, Fort M, Izopet J, et al. Genes of the major histocompatibility

complex class II influence the outcome of hepatitis C virus.

Gastroenterology 1997; 113:1675-1681.

 Alter HJ, Seeff LB. Recovery, persistence, and sequelae in hepatitis C

virus infection: a perspective on long-term outcome. Semin

Liver Dis 2000; 20:17-35.

 Alter MJ, Kuhnert WL, and Finelli L. Guidelines for laboratory

testing and result reporting of antibody to hepatitis C virus.

Centers for Disease Control and Prevention. MMWR Recomm

Rep 2003; 52:1-13, 15; quiz CE1–4.

 Alter MJ, Seeff LB, Bacon BR, Thomas DL, Rigsby MO, Di

Bisceglie AM. Testing for hepatitis C virus infection should be

routine for persons at increased risk for infection. Ann Intern

Med 2004; 141:715-717.

 Alter MJ. Prevention of spread of hepatitis C. HEPATOLOGY 2002;

36(Suppl):S93-S98.

 Alter MJ. The detection, transmission, and outcome of hepatitis C

virus infection. Infect Agents Dis 1993; 2:155–166.

 (American Journal of Gastroenterology 2006)

 Anand BS, Currie S, Dieperink E, Bini EJ, Shen H, Ho SB, et al.

Alcohol use and treatment of hepatitisCvirus: results of a

national multicenter study. Gastroenterology 2006; 130:1607–

1616.

 Annika Kau, Johannes Vermehren, Christoph Sarrazin. Treatment

predictors of a sustained virologic response in hepatitis B and

C. Journal of Hepatology 49 (2008) 634–651.

References

132

 Antonelli A., Ferri C., Fallahi P., Pampana A., Ferrari S.M., Goglia

F., Ferrannini E., 2005. Hepatitis C virus infection: evidence

for an association with type 2 diabetes. Diabetes Care 28,

2548–2550.

 Antoszewski B, Sitek A, Jedrzejczak M, Kasielska A, Kruk-Jeromin

J. Are body piercing and tattooing safe fashions? Eur J

Dermatol 2006; 75:612 -575.

 Arafa N, El Hoseiny M, Rekacewicz C, Bakr I, El-Kafrawy S, El

Daly M, Aoun S, Marzouk D, Mohamed MK, Fontanet A.

Changing pattern of hepatitis C virus spread in rural areas of

Egypt. J Hepatol2005; 43:418–24.

 Arena U, Vizzutti F, Corti G, Ambu S, Stasi C, Bresci S, et al. Acute

viral hepatitis increases liver stiffness values measured by

transient elastography.HEPATOLOGY 2008;47:380-384.

 Armstrong GL, Wasley A, Simard EP, McQuillan GM, Kuhnert WL,

Alter MJ. The prevalence of hepatitis C virus infection in the

UnitedStates, 1999 through 2002. Ann Intern Med 2006;

144:705-714.

 Ascione A, De Luca M, Tartaglione MT, et al. Peginterferon alfa-2a

plus ribavirin is more effective than peginterferon alfa-2b plus

ribavirin for treating chronic hepatitis C virus

infection. Gastroenterology. Jan 2010; 138(1):116-22.

 Balasekaran R, Bulterys M, Jamal MM, Quinn PG, Johnston DE,

Skipper B, et al. A case-control study of risk factors for

sporadic hepatitis C virus infection in the southwestern United

States. Am J Gastroenterol 1999; 94:1341-1346.

 Bassett SE, Guerra B, Brasky K, et al. Protective immune response to

hepatitis C virus in chimpanzees rechallenged following

clearance of primary infection. Hepatology 2001; 33: 1479–

87.

 Bassily S, Hyam KC, El Masery. Hepatitis C virus and hepatosplenic

schistosomiasis. Scand J Infect Dis 1992; 24:687:688.

 Batts KP, Ludwig J. Chronic hepatitis. An update on terminology and

reporting. Am J Surg Pathol 1995; 19:1409-1417.

References

133

 Beck AT, Ward CH, Mendelson M, Mock J, Erbaugh J. An

inventory for measuring depression. Arch Gen Psychiatry

1961; 4:561-571.

 Bedossa P, Poynard T. An algorithm for the grading of activity in

chronic hepatitis C. The METAVIR Cooperative Study Group.

HEPATOLOGY1996; 24:289-293.

 Bellecave P, Sarasin-Filipowicz M, Donzé ,ennelGouttenoire J,

Meylan E, Terracciano L, Tschopp J, Sarrazin C, Berg T,

Moradpour D, Heim MH2009 Cleavage of MAVS in the liver

of patients with chronic hepatitis C correlates with a reduced

activation of the endogenous interferon system. Hepatology

2009; in press

 Benhamou Y, Bochet M, Di Martino V, Charlotte F, Azria F,

Coutellier A, et al. Liver fibrosis progression in human

immunodeficiency virus and hepatitis C virus coinfected

patients. The Multivirc Group.HEPATOLOGY 1999; 30:1054-

1058.

 Bennett CL, Silver SM, Djulbegovic B, Samaras AT, Blau CA,

Gleason KJ, et al. Venous thromboembolism and mortality

associated with recombinant erythropoietin and darbepoetin

administration for the treatment of cancer-associated anemia.

Jama 2008; 299:914-924.

 Berg T, Sarrazin C, Herrmann E, Hinrichsen H, Gerlach

T,Zachoval R, et al. Prediction of treatment outcome in

patients with chronic hepatitis C: significance of baseline

parameters and viral dynamics during therapy. Hepatology

2003; 37:600–609.

 Berg T, von Wagner M, Nasser S, Sarrazin C, Heintges T, Gerlach

T, et al. Extended treatment duration for hepatitis C virus type

1: comparing 48 versus 72 weeks of peginterferon-alfa-2a plus

ribavirin. Gastroenterology 2006; 130:1086-1097.

 Boccato S, Pistis R, Noventa F, Guido M, Benvegnu L, Alberti A.

Fibrosis progression in initially mild chronic hepatitis C. J

Viral Hepat 2006;13:297-302.

 Boddi M., Abbate R., Chellini B., Giusti B., Solazzo V., Sofi F.,

Pratesi G., Pratesi C., Gensini G.F., Zignego A.L., (2007).

HCV infection facilitates asymptomatic carotid atherosclerosis:

preliminary report of HCV RNA localization in human carotid

plaques. Digestive and Liver Diseases 39, 54–59.

References

134

 Bonkovsky HI , and Woolley JM. Reduction of health-related quality

of life in chronic hepatitis C and improvement with interferon

therapy. Hepatology l999; 29:264-270.

 Bonkovsky HL, Naishadham D, Lambrecht RW, Chung RT,Hoefs

JC, Nash SR, et al. Roles of iron and HFE mutations on

severity and response to therapy during retreatment of

advanced chronic hepatitis C. Gastroenterology 2006;131:

1440–1451.

 Boyer JL, Chang EB, Collyar DE, et al, for the NIH Consensus

Development Panel. NIH consensus statement on management

of hepatitis C: 2002. NIH Consens State Sci Statements. Jun

10-12 2002; 19(3):1-46.

 Brau N, Bini EJ, Currie S, Shen H, Schmidt WN, King PD, et al.

Black patients with chronic hepatitis C have a lower sustained

viral response rate than non-Blacks with genotype 1, but the

same with genotypes 2/3, and this is not explained by more

frequent dose reductions of interferon and ribavirin. J Viral

Hepat 2006; 13:242–249.

 Bressler BL, Guindi M, Tomlinson G, Heathcote J. High body mass

index is an independent risk factor for nonresponse to antiviral

treatment in chronic hepatitis C. Hepatology 2003;38:639–644.

 Briggs ME, Baker C, Hall R, Gaziano JM, Gagnon D, Bzowej N, et

al. Prevalence and risk factors for hepatitis C virus infection at

an urban Veterans Administration medical center.

HEPATOLOGY 2001 ; 34:1200-1205.

 Bruguera M., Saiz J.C., Franco S., Gimenez-Barcons M., Sanchez-

Tapias J.M., Fabregas S., Vega R., Camps N., Dominguez A.,

Sal- leras L.: Outbreak of nosocomial hepatitis C virus

infection resolved by genetic analysis of HCV RNA. J. Clin.

Microbiol. 2002; 40: 4363-4366.

 BruixJ, ShermanM. Management of hepatocellular Carcinoma.

HEPATOLOGY.2005; 42:1208-1236.145.

 Bruno S, Stroffolini T, Colombo M, Bollani S, Benvegnu L,

Mazzella G,et al. Sustained virological response to interferon-

alpha is associated with improved outcome in HCV-related

cirrhosis: a retrospective study.HEPATOLOGY 2007;45:579-

587.

References

135

 Buti M, Sanchez-Avila F, Lurie Y, Stalgis C, Valdes A, Martell M, et

al. Viral kinetics in genotype 1 chronic hepatitis C patients

during therapy with 2 different doses of peginterferon alfa-2b

plus ribavirin. HEPATOLOGY 2002; 35:930-936.

 Cacoub P, Renou C, Rosenthal E et al. (2000) Extrahepatic

manifestations associated with hepatitis C virus infection. A

prospective multicenter study of 321 patients. Medicine

(Baltimore) 79, 47–56.

 Cadranel JF, Rufat P, Degos F. Practices of liver biopsy in France:

results of a prospective nationwide survey. For the Group of

Epidemiology of the French Association for the Study of the

Liver (AFEF). HEPATOLOGY 2000; 32:477-481.

HEPATOLOGY, Vol. 49, No. 4, 2009 GHANY ET AL. 1365

 Capuron L, Gumnick JF, Musselman DL, Lawson DH, Reemsnyder

A,Nemeroff CB, et al. Neurobehavioral effects of interferon-

alpha in cancer patients: phenomenology and paroxetine

responsiveness of symptom dimensions. Neuropsy-

chopharmacology 2002; 26:643-652.

 Carlsson T, Reichard O, Norkrans G, Blackberg J, Sangfelt P,

Wallmark E, et al. Hepatitis C virus RNA kinetics during the

initial 12 weeks treatment with pegylated interferon-alpha 2a

and ribavirin according to virological response. J Viral Hepat

2005; 12:473-480.

 Carroll ST, Riffenburgh RH, Roberts TA, Myhre EB. Tattoos and

body piercings as indicators of adolescent risk-taking

behaviors. Pediatrics 2002; 109:1021-1027.

 Castera L, Vergniol J, Foucher J, Le Bail B, Chanteloup E, Haaser

M, et al. Prospective comparison of transient elastography,

Fibrotest, APRI,and liver biopsy for the assessment of fibrosis

in chronic hepatitis C.Gastroenterology 2005;128:343-350.

 Centers for Disease Control and Prevention. Recommendations for

prevention and control of hepatitis C virus (HCV) infection

and HCVrelated chronic disease. MMWR Recomm Rep 1998;

47:1-39.

References

136

 Chamot E, Hirschel B, Wintsch J, Robert CF, Gabriel V, Deglon JJ,

et al .Loss of antibodies against hepatitis C virus in HIV-

seropositive intravenous drug users. Aids 1990; 4:1275-1277.

 Chen L, Borozan I, Feld J, Sun J, Tannis LL, Coltescu C, et

al.Hepatic gene expression discriminates responders and

nonresponders in treatment of chronic hepatitis C viral

infection.Gastroenterology 2005;128:1437–1444.

 Chen M.; Yun Z.-B., Schvarcz R., Bergquist I., Berglund H.-B.,

S nnerborg A.: Detection of hepatitis C virus RNA in the cell

fraction of saliva before and after oral surgery. J. Med. Virol.

1995; 43: 223-226.

 Cheruvattath R, Rosati MJ, Gautam M, Vargas HE, Rakela J, Balan

V.Pegylated interferon and ribavirin failures: is retreatment an

option? Dig Dis Sci 2007; 52:732-736.

 Chevaliez S, Bouvier-Alias M, Brillet R, Pawlotsky JM.

Overestimation and underestimation of hepatitis C virus RNA

levels in a widely used real-time polymerase chain reaction-

based method. Hepatology 2007; 46:22–31.

 Chitsulo L, Engels D, Montresor A & Savioli L. The global status of

schistosomiasis and its control. Acta Trop 2000; 77: 41–51.

 Choo Q.L, et al. Isolation of a cDNA clone derived from a bloodborne

non-A, non-B viral hepatitis genome. Science, 1989.244

(4902):359-62.

 Christina Frank, Mostafa K Mohamed, G Thomas Strickland,

Daniel Lavanchy, Ray R Arthur, Laurence S Magder, Taha

El Khoby, Yehia Abdel-Wahab, El Said Aly Ohn, Wagida

Anwar, Ismail Sallam. 2000. The role of parenteral

antischistosomal therapy in the spread of hepatitis C virus in

Egypt. Lancet 2000; 355: 887–891

 Chung RT, Andersen J, Volberding P, Robbins GK, Liu T, Sherman

KE, et al. Peginterferon Alfa-2a plus ribavirin versus interferon

alfa-2a plus ribavirin for chronic hepatitis C in HIV-coinfected

persons. N Engl J Med. Jul 29 2004; 351(5):451-9.

References

137

 Cody S.H., Nainan O.V., Garfein R.S., Meyers H., Bell B.P., Shapiro

C.N., Meeks E.L., Pitt H., Mouzin E., Alter M.J., Margolis

H.S., Vugia D:J.: Hepatitis C virus transmission from an

anaesthesiologist to a patient. Arch. Intern. Med. 2002; 162:

345-350.

 Cohen, 1999; Management of Hepatitis C, NIH Consensus

statement Online.

 Colin C, Lanoir D, Touzet S, Meyaud-Kraemer L, Bailly F, Trepo C.

Sensitivity and specificity of third-generation hepatitis C virus

antibody detection assays: an analysis of the literature. J Viral

Hepat 2001; 8:87-95.

 Conjeevaram HS, Fried MW, Jeffers LJ, Terrault NA, Wiley-Lucas

TE, Afdhal N, et al. Peginterferon and ribavirin treatment in

African American and Caucasian American patients with

hepatitis C genotype 1. Gastroenterology 2006; 131:470–477.

 Conry-Cantilena C, VanRaden M, Gibble J, Melpolder J, Shakil AO,

Viladomiu L, et al. Routes of infection, viremia, and liver

disease in blood donors found to have hepatitis C virus

infection. N Engl J Med 1996; 334:1691-1696.

 Conte D, Fraquelli M, Prati D, Colucci A, Minola E. Prevalence and

clinical course of chronic hepatitis C virus (HCV) infection

and rate of 1364 GHANY ET AL. HEPATOLOGY, April

2009 HCVvertical transmission in a cohort of 15,250 pregnant

women.HEPATOLOGY 2000;31:751-755.

 Cornberg M, Hadem J, Herrmann E, Schuppert F, Schmidt HH,

Reiser M, et al. Treatment with daily consensus interferon

(CIFN) plus ribavirin in non-responder patients with chronic

hepatitis C: a randomized openlabel pilot study. J Hepatol

2006; 44:291-301.

 Cotler SJ, Wartelle CF, Larson AM, Gretch DR, Jensen DM,

Carithers RL Jr. Pretreatment symptoms and dosing regimen

predict side-effects of interferon therapy for hepatitis C. J

Viral Hepat 2000;7:211-217.

 Cox AL,Netski DM, Mosbruger T,et al. Prospective evaluation of

community-acquired acute hepatitis C. Clin Infect Dis

2005;40:951- 8.

References

138

 Crippin JS, McCashland T, Terrault N, Sheiner P, Charlton MR. A

pilot study of the tolerability and efficacy of antiviral therapy

in hepatitis C virus-infected patients awaiting liver

transplantation. Liver Transpl. Apr 2002; 8(4):350-5..

 Crockett SD, Kaltenbach T, Keeffe EB. Do we still need a liver

biopsy? Are the serum fibrosis tests ready for prime time? Clin

Liver Dis 2006; 10:513-534, viii.

 Czaja AJ, Carpenter HA, Santrach PJ, Moore SB. Host- and disease-

specific factors affecting steatosis in chronic hepatitis C. J

Hepatol 1998; 29:198–206.

 Czaja AJ, Freese DK. Diagnosis and treatment of autoimmune

hepatitis.HEPATOLOGY 2002; 36:479-497.

 Dalgard O, Bjoro K, Hellum KB, Myrvang B, Ritland S, Skaug K, et

al. Treatment with pegylated interferon and ribavarin in HCV

infection with genotype 2 or 3 for 14 weeks: a pilot study.

HEPATOLOGY 2004; 40:1260-1265.

 DalgardO,BjoroK,Ring-LarsenH,BjornssonE,Holberg-Petersen M,

Skovlund E, et al. Pegylated interferon alfa and ribavirin for

14 versus 24weeks in patientswith hepatitisCvirus genotype 2

or 3 and rapid virological response. Hepatology 2008; 47:35–

42.

 Datz C., Cramp M., Haas T., Dietze O., Nitschko H., Froesner G.,

Muss N., Sandhofer F., Vogel W.: The natural course of

hepatitis C virus infection 18 years after an epidemic outbreak

of non-A, non-B hepatitis in a plasmapheresis centre. Gut

1999; 44: 563-567.

 Davis GL, Balart LA, Schiff ER, Lindsay K, Bodenheimer HC Jr,

Perrillo RP, et al. Treatment of chronic hepatitis C with

recombinant interferon alfa. A multicenter randomized,

controlled trial. Hepatitis Interventional Therapy Group. N

Engl J Med. Nov 30 1989; 321(22):1501-6.

 Davis GL, Wong JB, McHutchison JG, Manns MP, Harvey J,

Albrecht J. Early virologic response to treatment with

peginterferon alfa-2b plus ribavirin in patients with chronic

hepatitis C. HEPATOLOGY 2003; 38:645-652.

References

139

 Del Rio RA, Post AB, Singer ME. Cost-effectiveness of hematologic

growth factors for anemia occurring during hepatitis

combination therapy.HEPATOLOGY 2006;44:1598-1606.

 Delage G., Infante-Rivard C., Chiavetta J.A., Willems B., Pi D., Fast

M.: Risk factors for acquisition of hepatitis C virus infection in

blood donors: results of a case-control study. Gastroenterology

1999; 116: 893-899.

 Delarocque-Astagneau E., Baffoy N., Thiers V., Simon N., de Valk

H., Laperche S., Courouce A.M., Astagneau P., Buisson C.,

Desencios J.C.: Outbreak of hepatitis C virus infection in a

hemodialysis unit: Potential transmission by the hemodialysis

machine? Infect. Contr. Hosp. Epidem. 2002; 23: 328-334.

 Desmet VJ, Gerber M, Hoofnagle JH, Manns M, Scheuer PJ.

Classification of chronic hepatitis: diagnosis, grading and

staging. HEPATOLOGY 1994; 19:1513-1520.

 Deuffic-Burban S, Mohamed MK, Larouze B, Carrat F, Valleron

AJ. Expected increase in hepatitis C-related mortality in Egypt

due to pre-2000 infections. J Hepatol 2006;44:455–61

 Deuffic-Burban S, Poynard T, Sulkowski MS, Wong JB.

Estimating the future health burden of chronic hepatitis C and

human immunodeficiency virus infections in the United States.

J Viral Hepat 2007; 14:107-115.

 Di Bisceglie AM, Martin P, Kassianides C, Lisker-Melman M,

Murray L, Waggoner J, et al. Recombinant interferon alfa

therapy for chronic hepatitis C. A randomized, double-blind,

placebo-controlled trial. N Engl J Med. Nov 30 1989;

321(22): 1506-10.

 Di Bisceglie AM, Shiffman ML, Everson GT, Lindsay KL, Everhart

JE,Wright EC, et al. Prolonged therapy of advanced chronic

hepatitis C with low-dose peginterferon. N Engl J Med 2008;

359:2429-2441.

 Dienstag JL. The role of liver biopsy in chronic hepatitis

C.HEPATOLOGY 2002; 36(Suppl):S152-S160.

 Distante S, Bjoro K, Hellum KB, Myrvang B, Berg JP, Skaug K, et

al. Raised serum ferritin predicts non-response to interferon

and ribavirin treatment in patients with chronic hepatitis C

infection. Liver 2002; 22:269–275.

References

140

 Dufour DR, Talastas M, Fernandez MD, Harris B, Strader DB,

Seeff LB.Low-positive anti-hepatitis C virus enzyme

immunoassay results: an important predictor of low likelihood

of hepatitis C infection. Clin Chem 2003; 49:479-486.

 Dusheiko G.M., Smith M., Scheuer P.J.: Hepatitis C virus transmitted

by human bite. Lancet 1990; 336: 503-504.

 Egyptian Ministry of Health Annual report. 2007 Available at

http://www.mohp.gov.eg/Main.asp. Accessed: 12 October

2008.

 El Gaafary MM, Rekacewicz C, Abdel-Rahman AG, Allam MF,

ElHosseiny M, Hamid MA, Colombani F, Sultan Y, El-Aidy

S, Fontanet A, Mohamed MK. Surveillance of acute hepatitis

C in Cairo, Egypt.J Med Virol 2005;76:520–5.

 El Sherbini A, Mohsen SA, Seleem Z, Ghany AA, Moneib A, Abaza

AH. Hepatitis B virus among schoolchildren in an endemic

area in Egypt over a decade: impact of hepatitis B vaccine. Am

J Infect Control 2006; 34:600–2.

 El Katsha S, Labeeb S, Watts S, Younis A. Informal health providers

and the transmission of hepatitis C virus: pilot study in two

Egyptian villages. East Mediterr Health J2006; 12: 758–67.

 El-Kady IM, Lotfy M, Badra G, El-Masry S, Waked I. Interleukin

(IL)-4, IL-10, IL-18 and IFN-gamma cytokines pattern in

patients with combined hepatitis C virus and Schistosoma

mansoni infections. Scand J Immunol 2005; 61: 87-91.

 El-Khoby T, Galal N, Fenwick A, et al. The epidemiology of

schistosomiasis in Egypt: summary findings in nine

governorates. Am J Trop Med Hyg 2000; 62: 88–99 .

 El-Serag HB and Everhart JE. Diabetes increases the risk of acute

hepatic failure. Gastroenterology 2002; 122:1822-1828.

 El-Zayadi AR, Badran HM, Barakat EM, Attia Mel-D, Shawky S,

Mohamed MK, Selim O, Saeid A. Hepatocellular carcinoma in

Egypt: a single center study over a decade. World J

Gastroenterol 2005; 11:5193–8.

 El-Zayadi AR. Course of schistosomiasis on Egyptian liver. World J

Gastroenterol 2004; 10:1079–81.

References

141

 Enomoto N, Sakuma I, Asahina Y, Kurosaki M, Murakami

T,Yamamoto C, et al. Mutations in the nonstructural protein

5A gene and response to interferon in patients with chronic

hepatitis C virus 1b infection. N Engl J Med 1996; 334:77–81.

 Esteban JI, Genesca J, Alter HJ. Hepatitis C: molecular biology,

pathogenesis, epidemiology, clinical features, and prevention.

Prog Liver Dis 1992; 10:253–282.

 Everson GT, Hoefs JC, Seeff LB, Bonkovsky HL, Naishadham D,

Shiffman ML, et al. Impact of disease severity on outcome of

antiviral therapy for chronic hepatitis C: lessons from the

HALT-C trial. Hepatology 2006; 44:1675–1684.

 Everson GT. Treatment of chronic hepatitis C in patients with

decompensated cirrhosis. Rev Gastroenterol Disord. 2004; 4

Suppl 1:S31-8. .

 Fabrizi F, Dulai G, Dixit V, Bunnapradist S, Martin P. Meta-

analysis: interferon for the treatment of chronic hepatitis C in

dialysis patients. Aliment Pharmacol Ther. Dec 2003; 18(11-

12):1071-81.

 Fartoux L, Chazouilleres O, Wendum D, Poupon R, Serfaty

L.Impact of steatosis on progression of fibrosis in patients with

mild hepatitis C. Hepatology 2005;41:82–87.

 Fattovich G, Giustina G, Degos F, Tremolada F, Diodati G, Almasio

P,et al. Morbidity and mortality in compensated cirrhosis type

C: a retrospective follow-up study of 384 patients.

Gastroenterology 1997; 112:463-472.

 Feray C., Gigou M., Samuel D., Paradis V., Wilber J., David M.F., C

virus infection after liver transplantation. Hepatology 1994; 20:

1137-1143.

 Ferenci P, Fried MW, Shiffman ML, Smith CI, Marinos G,

Goncales FL Jr, et al. Predicting sustained virological

responses in chronic hepatitis C patients treated with

peginterferon alfa-2a (40 KD)/ribavirin. J Hepatol 2005;

43:425-433.

 Ferenci P, Laferl H, Scherzer TM, Gschwantler M, Maieron A,

Brunner H, et al. Peginterferon Alfa-2a and ribavirin for 24

weeks in hepatitis C type 1 and 4 patients with rapid

virological response. Gastroenterology 2008.

References

142

 Fischler B., Lindh G., Lindgren S., Forsgren M., von Sydow M.,

Sangfelt P., Alaeus A., Harland L., Enockson E., Nemeth A.:

Vertical transmission of hepatitis C virus infection. Scand. J.

Infect. Dis. 1996; 28: 353-356.

 Fleckenstani JF. lsmail MK, Bockhold K, et al. South Central Liver

Study Group. African American response rate to therapy for

hepatitis C. Hepatology I998; 28:482.

 Fontaine H, Nalpas B, Poulet B, Carnot F, Zylberberg H, Brechot C,

et al. Hepatitis activity index is a key factor in determining the

natural history of chronic hepatitis C. Hum Pathol

2001;32:904-909.

 Fontana RJ, Israel J, LeClair P, Banner BF, Tortorelli K, Grace N,

et al.Iron reduction before and during interferon therapy of

chronic hepatitis C: results of a multicenter, randomized,

controlled trial. HEPATOLOGY 2000; 31:730-736.

 Forman LM, Lewis JD, Berlin JA, Feldman HI, Lucey MR. The

association between hepatitis C infection and survival after

orthotopic liver transplantation. Gastroenterology. Apr 2002;

122(4):889-96.

 Forns X, Martinez-Bauer E, Feliu A, Garcia-Retortillo M, Martin

M, Gay E, Navasa M, Sanchez-Tapias JM, Bruguera M,

Rodes J. Nosocomial transmission of HCV in the liver unit of

a tertiary care center. HEPATOLOGY 2005; 41:115-122.

 Fracanzani AL, Conte D, Fraquelli M, Taioli E, Mattioli M,Losco A,

et al. Increased cancer risk in a cohort of 230 patients with

hereditary hemochromatosis in comparison to matched control

patients with non-iron-related chronic liver disease.Hepatology

2001;33:647–651.

 Frank C, Mohamed MK, Strickland GT, Lavanchy D, Arthur RR,

Magder LS, El Khoby T, Abdel-Wahab Y, Aly Ohn ES,

Anwar W, Sallam I. The role of parenteral antischistosomal

therapy in the spread of hepatitis C virus in Egypt. Lancet

2000; 355:887–91.

 Freeman AJ, Dore GJ, Law MG, et al. Estimating progression to

cirrhosis in chronic hepatitis C virus infection.Hepatology

2001;34:809-816

References

143

 Fried MW, Hadziyannis SJ, Shiffman M, Messinger D, Zeuzem S.

Rapid viral response is a more important predictor of sustained

virological response (SVR) than genotype in patients with

chronic hepatitis c virus infection. J Hepatol 2008; 48

(Suppl.2):5A.

 Fried MW, Shiffman ML, Reddy KR, Smith C, Marinos G, Gonçales

FL Jr, et al. Peginterferon alfa-2a plus ribavirin for chronic

hepatitis C virus infection. N Engl J Med. Sep 26 2002;

347(13):975-82.

 Gad RRMales S, El Makhzangy H, Shouman S, Hasan A, Attala M,

El Hoseiny M, Zalata K, Abdel-Hamid M, Fontanet A,

Mohamed MK, Esmat G. Predictors of a sustained virological

response in patients with genotype 4 chronic hepatitis C. Liver

Int.2008 Sep; 28(8):1112-9. Epub 2008 Apr 7

 Garcia-Bengoechea M.,Emparanza J.I.,Sarriugarte A.,Cortes A.,

Vega J.L., Gonzalez F., Arenas J.I.: Antibodies to hepatitis C

virus: a cross-sectional study in patients attending a trauma

unit or admitted to hospital for elective surgery. Eur. J.

Gastroenterol. Hepatol. 1995; 7: 237-241.

 Gehrke SG, Stremmel W, Mathes I, Riedel HD, Bents K, Kallinowski

B. Hemochromatosis and transferrin receptor gene

polymorphisms in chronic hepatitis C: impact on iron status,

liver injury and HCV genotype. J Mol Med 2003; 81:780–787.

 Germer JJ, Rys PN, Thorvilson JN, Persing DH. Determination of

hepatitis C virus genotype by direct sequence analysis of

products generated with the Amplicor HCV test. J Clin

Microbiol 1999; 37:2625-2630.

 Gerotto M, Dal Pero F, Bortoletto G, Realdon S, Ferrari A,Boccato

S, et al. PKR gene expression and response to pegylated

interferon plus ribavirin therapy in chronic hepatitis C. Antivir

Ther 2004;9:763–770.

 Ghany MG, Strader DB, Thomas DL, Seeff LB. Diagnosis,

management, and treatment of hepatitis C: an update.

Hepatology. Apr 2009; 49(4):1335-74.

http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Gad%20RR%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Gad%20RR%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22El%20Makhzangy%20H%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Shouman%20S%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Hasan%20A%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Attala%20M%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22El%20Hoseiny%20M%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Zalata%20K%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Abdel-Hamid%20M%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Fontanet%20A%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Mohamed%20MK%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=Search&Term=%22Esmat%20G%22%5BAuthor%5D&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_DiscoveryPanel.Pubmed_RVAbstractPlus
javascript:AL_get(this,%20'jour',%20'Liver%20Int.');
javascript:AL_get(this,%20'jour',%20'Liver%20Int.');

References

144

 Goedert JJ, Chen BE, Preiss L, Aledort LM, Rosenberg PS.

Reconstruction of the hepatitis C virus epidemic in the US

hemophilia population, 1940-1990. Am J Epidemiol 2007;

165:1443- 1453.

 Goetz A.M., Ndimbie O.K., Wagener M.M., and Muder R.R.:

Prevalence of hepatitis C infection in health care workers

affiliated with a liver transplant center. Transplantation 1995;

59: 990-994.

 Grando-Lemaire V., Goisset P., Sorge F., Trinchet J.C., Castera L.,

Roulot D., Sitruk V., Beaugrand M.: Hepatitis C virus

screening in drug users in an addiction out-patient unit.

Gastroenterol. Clin. Biol. 2002; 26: 1091-1096. H.: Increased

risk of mother-to-infant transmission of hepatitis C virus by

intrapartum infantile exposure to maternal blood. J. Infect.

Dis. 2003; 187: 345-351.

 Haddad J., Deny P., Munz-Gotheil C., Ambrosini J.C., Trinchet J.C.,

Pateron D., Mal F., Callard P., Beaugrand M., 1992.

Lymphocytic sialadenitis of Sjogren’s syndrome associated

with chronic hepatitis C virus liver disease. Lancet 339, 321–

323.

 Hadziyannis SJ, Sette Jr H, Morgan TR, Balan V, Diago M,

Marcellin P, et al. Peginterferon a-2a and ribavirin

combination therapy in chronic hepatitis C. Ann Intern Med

2004;140:346–55.

 Halim AB, Garry RF, Dash S, Gerber MA. Effect of schistosomiasis

and hepatitis on liver disease. Am J Trop Med Hyg 1999;

60:915–20 .

 Harris DR, Gonin R, Alter HJ, et al. The relationship of acute

transfusion—associated hepatitis to the development of

cirrhosis in the presence of alcohol abuse. Ann Intern Med

200l; l34:120-124.

 Hassan MI, Kassim SK, Ali HS, Sayed el-DA, Khalifa A. Evaluation

of nitric oxide (NO) levels in hepatitis C virus (HCV)

infection: relationship to schistosomiasis and liver cirrhosis

among Egyptian patients. Dis Markers 2002; 18: 137-142.

 Hassan MM, Zaghloul AS, El-Serag HB, Soliman O, Patt YZ, Chap-

pell CL, Beasley RP, Hwang LY. The role of hepatitis C in

hepatocellular carcinoma: a case control study among Egyptian

patients. J Clin Gastroenterol 2001;33:123–6

References

145

 Hayashi N, Kasahara A. Interferon for decreasing the incidence of

hepatocellular carcinoma in patients with chronic hepatitis

C. Oncology. 2002; 62 Suppl 1:87-93.

 Healey C.J., Smith D.B., Walker J.L., Holmes E.C., Fleming K.A.,

Chapman R.W.G., Simmonds P.: Acute hepatitis C infection

after sexual exposure. Gut 1995; 36: 148-150.

 Heathcote EJ, Shiffman ML, Cooksley WG, Dusheiko GM, Lee SS,

Balart L, et al. Peginterferon alfa-2a in patients with chronic

hepatitis C and cirrhosis. N Engl J Med. Dec 7 2000;

343(23):1673-80.

 Helal TE, Danial MF, Ahmed HF. The relationship between hepatitis

C virus and schistosomiasis: histopathologic evaluation of liver

biopsy specimens. Hum Pathol 1998; 29: 743-749.

 Hepburn MJ, Hepburn LM, Cantu NS, Lapeer MG, Lawitz

EJ. Differences in treatment outcome for hepatitis C among

ethnic groups. Am J Med. Aug 1 2004; 117(3):163-8.

 Hinrichsen H., Leimenstoll G., Stegen G., Schrader H., F lsch U.R.,

Schmidt W.E.: Prevalence and risk factors of hepatitis C virus

infection in haemodialysis patients: a multicentre study in 2796

patients. Gut 2002; 51: 429-433.

 Hofer H, Osterreicher C, Jessner W, Penz M, Steindl-Munda

P,Wrba F, et al. Hepatic iron concentration does not predict

response to standard and pegylated-IFN/ribavirin therapy in

patients with chronic hepatitis C. J Hepatol 2004;40:1018–

1022.

 Hofmann WP, et al. Comparison of conventional PCR with realtime

PCR and branched DNA-based assays for hepatitis C virus

RNA quantification and clinical significance for genotypes 1 to

5.J Clin Microbiol 2006;44:729–737.

 Hoofnagle JH, Mullen KD, Jones DB, Rustgi V, Di Bisceglie A,

Peters M, et al. Treatment of chronic non-A,non-B hepatitis

with recombinant human alpha interferon. A preliminary

report. N Engl J Med. Dec 18 1986; 315(25):1575-8. .

References

146

 Hoofnagle JH. Course and outcome of hepatitis C. Hepatology 2002;

36(Suppl 1):S21–9.

 Hui CK, Monto A, Belaye T, Lau E, Wright TL. Outcomes of

interferon alpha and ribavirin treatment for chronic hepatitis C

in patients with normal serum amino-

transaminases. Gut. Nov 2003; 52(11):1644-8.

 Hui JM, Kench J, Farrell GC, Lin R, Samarasinghe D, Liddle C,et

al. Genotype-specific mechanisms for hepatic steatosis in

chronic hepatitis C infection. J Gastroenterol Hepatol 2002;

17:873–881.

 Hwang LY, Kramer JR, Troisi C, Bull L, Grimes CZ, Lyerla R, et

al.Relationship of cosmetic procedures and drug use to

hepatitis C and hepatitis B virus infections in a low-risk

population. HEPATOLOGY 2006; 44:341-351.

 Hwang SJ, Luo JC, Chu CW, Lai CR, Lu CL, Tsay SH, et al.Hepatic

steatosis in chronic hepatitis C virus infection: prevalence and

clinical correlation. J Gastroenterol Hepatol 2007;

52(11):1644-8

 Ishak K, Baptista A, Bianchi L, Callea F, De Groote J, Gudat F, et

al.Histological grading and staging of chronic hepatitis. J

Hepatol 1995;22:696-699.

 Ishizaka N., Ishizaka Y., Takahashi E., Tooda E., Hashimoto H.,

Nagai R., Yamakado M., 2002. Association between hepatitis

C virus seropositivity, carotid-artery plaque, and intima-media

thickening. Lancet 359, 133–135.

 Izumi N, Enomoto N, Uchihara M, Murakami T, Ono K,Noguchi O,

et al. Hepatic iron contents and response to interferon-alpha in

patients with chronic hepatitis C. Relationship to genotypes of

hepatitis C virus. Dig Dis Sci 1996;41:989–994

 Jacobson IM, Ahmed F, Russo MW, Lebovics E, Dieterich DT,

Esposito SP, et al. Interferon alfa-2b [correction of alpha-

2b]and ribavirin for patients with chronic hepatitis C and

normal ALT. Am J Gastroenterol. Sep 2004; 99(9):1700-5.

 Jacobson IM, Brown RS Jr, Freilich B, Afdhal N, Kwo PY, Santoro

J, et al. Peginterferon alfa-2b and weight-based or flat-dose

ribavirin in chronic hepatitis C patients: a randomized trial.

HEPATOLOGY 2007;46:971-981.

References

147

 Jaeckel E, Cornberg M, Wedemeyer H, Santantonio T, Mayer J,

Zankel M, et al. Treatment of acute hepatitis C with interferon

alfa-2b. N Engl J Med. Nov 15 2001; 345(20):1452-7.

 Jeffers LJ, Cassidy W, Howell CD, Hu S, Reddy KR. Peginterferon

alfa-2a (40 kd) and ribavirin for black American patients with

chronic HCV genotype 1. Hepatology 2004; 39:1702–1708.

 Jensen DM, Morgan TR, Marcellin P, Pockros PJ, Reddy KR,

Hadziyannis SJ, et al. Early identification of HCV genotype 1

patients responding to 24 weeks peginterferon alpha-2a (40

kd)/ribavirin therapy.HEPATOLOGY 2006;43:954-960.1366

GHANY ET AL. HEPATOLOGY, April 2009

 Jensen DM, Morgan TR, Marcellin P, Pockros PJ, Reddy KR,

Hadziyannis SJ, et al. Early identification of HCV genotype 1

patients responding to 24 weeks peginterferon alpha-2a (40

kd)/ribavirin therapy. Hepatology 2006; 43:954–960.

 Jessner W, Stauber R, Hackl F, Datz C, Watkins-Riedel T,Hofer H,

et al. Early viral kinetics on treatment with pegylated

interferon-alpha-2a in chronic hepatitis C virus genotype 1

infection. J Viral Hepat 2003; 10:37–42.

 Jonas MM. Children with hepatitis C. HEPATOLOGY 2002;

36(Suppl): S173-S178.

 Jorquera F, Monte MJ, Guerra J, Sanchez-Campos S, Merayo JA,

Olcoz JL, et al. Usefulness of combined measurement of

serum bile acids and ferritin as additional prognostic markers

to predict failure to reach sustained response to antiviral

treatment in chronic hepatitis C. J Gastroenterol Hepatol

2005;20:547–554.

 Kalantar-Zadeh K, Miller LG, Daar ES. Diagnostic discordance for

hepatitis C virus infection in hemodialysis patients. Am J

Kidney Dis 2005; 46:290-300 .

 Kamal S, Madwar M, Bianchi L, et al. Clinical, virological and

histopathological features: long-term follow-up in patients with

chronic hepatitis C co-infected with S. mansoni. Liver Int

2000; 20: 281–289.

 Kamal S, Nasser I. Hepatitis C genotype 4: what we know and what

we don’t yet know. Hepatology 2008; 47: 1371–83.

References

148

 Kamal SM, El Kamary SS, Shardell MD, Hashem M, Ahmed IN,

Muhammadi M, et al. Pegylated interferon alpha-2b plus

ribavirin in patients with genotype 4 chronic hepatitis C: The

role of rapid and early virologic response. HEPATOLOGY

2007; 46:1732-1740.

 Kamel, M.A., Ghaffar, Y.A., Wasef, M.A., Wright, M., Clark, L.C.,

Miller, F.D., 1992. High HCV prevalence in Egyptian Blood

donors. Lancet. 340(8816): p. 427.

 Kenny-Walsh E for the Irish Hepatology Research Group. Clinical

out comes after hepatitis C infection from contaminated anti-D

immune globulin. N Eng J Med 1999; 340:l228-1233.

 Keyur Patel, Andrew J Muir and John G McHutchison. Diagnosis

and treatment of chronic hepatitis BMJ 2006; 332;1013-1017

 Khuroo MS, Khuroo MS, Dahab ST. Meta-analysis: a randomized

trial of peginterferon plus ribavirin for the initial treatment of

chronic hepatitis C genotype 4. Aliment Pharmacol Ther

2004; 20:931-938.

 Kim WR. The burden of hepatitis C in the United States.

HEPATOLOGY 2002; 36(Suppl):S30-S34.

 King CL, Medhat A, Malhotra I, et al. Cytokine control of parasite-

specific anergy in human urinary schistosomiasis. IL-10

modulates lymphocyte reactivity. J Immunol 1996; 156:

4715–4721.

 Kleiner DE. The liver biopsy in chronic hepatitis C: a view from the

other side of the microscope. Semin Liver Dis 2005; 25:52-64.

 K ِ nig V., Bauditz J., Lobeck H., Lüsebrink R., Neuhaus P.,

Blumhardt G., Bechstein W.O., Neuhaus R., Steffen R., Hopf

U.: Hepatitis C virus reinfection in allografts after orthotopic

liver transplantation. Hepatology 1992; 16: 1137-1143.

 Knobler H., Schihmanter R., Zifroni A., Fenakel G., Schattner A.,

2000. Increased risk of type 2 diabetes in noncirrhotic patients

with chronic hepatitis C virus infection. Mayo Clin. Proc. 75,

355–359.

 Kobayashi S, Takeda T, Enomoto M, Tamori A, Kawada N, Habu D,

et al. Development of hepatocellular carcinoma in patients

with chronic hepatitisCwho had a sustained virological

response to interferon therapy:a multicenter, retrospective

cohort study of 1124 patients. Liver Int 2007; 27:186-191.

References

149

 Krause G., Trepka M.J., Whisenhunt R.S., Katz D., Nainan O.,

Wiersma S.T., and Hopkins R.S.: Nosocomial transmission of

hepatitis C virus associated with the use of multidose saline

vials. Infect. Contr. Hosp. Epidem. 2003; 24: 122-127.

 Kubo S, Nishiguchi S, Hirohashi K, Tanaka H, Shuto T, Kinoshita

H. Randomized clinical trial of long-term outcome after

resection of hepatitis C virus-related hepatocellular carcinoma

by postoperative interferon therapy. Br J Surg. Apr 2002;

89(4):418-22.

 Kumar R.M. and Shahul S.: Role of breast-feeding in transmission of

hepatitis C virus to infants of HCV-infected mothers. J.

Hepatol. 1998; 29: 191-197.

 Kuneler S. Baumann M, Schirmacher F, et al. Prediction of

progressive liver fibrosis in hepatitis C infection by serum and

tissue levels of transforming growth factor. B J Virol 2001;

8:430—437.

 Laguno M, Murillas J, Blanco JL, Martínez E, Miquel R, Sánchez-

Tapias JM, et al. Peginterferon alfa-2b plus ribavirin

compared with interferon alfa-2b plus ribavirin for treatment of

HIV/HCV co-infected patients. AIDS. Sep 3 2004; 18(13):

F27-36. .

 Larglu A., Zuin M., Crosignani A., Ribero M.L., Pipia C., Battezzati

P.M., Binelli G., Donato F., Zanetti A.R., Podda M., Tagger

A.: Outcome of an outbreak of acute hepatitis C among healthy

volunteers participating in pharmacokinetics studies.

Hepatology 2002; 36: 963-1000.

 Lauer G.M and Walker B.D. Hepatitis C virus infection. N Engl J

Med, 2001. 345(1): 41-52

 Laumann AE, Derick AJ. Tattoos and body piercings in the United

States: a national data set. J Am Acad Dermatol 2006; 55:413-

421.

 Lavanchy D, McMahon B. Worldwide prevalence and prevention of

hepatitis C. In: Liang TJ, Hoofnagle JH, eds. Hepatitis C.

San Diego, Academic Press, 2000:185-202

References

150

 Lebray P, Zylberberg H,Hue S, Poulet B, Carnot F, Martin S, et

al.Influence of HFE gene polymorphism on the progression

and treatment of chronic hepatitis C. J Viral Hepat

2004;11:175–182.

 Lecube A, Hernandez C, Simo R, Esteban JI, Genesca J. Glucose

abnormalities are an independent risk factor for nonresponse to

antiviral treatment in chronic hepatitis C. Am J Gastroenterol

2007;102:2189–2195.

 Lee WM, Dienstag JL, Lindsay KL, Lok AS, Bonkovsky HL,

Shiffman ML, et al. Evolution of the HALT-C Trial: pegylated

interferon as maintenance therapy for chronic hepatitis C in

previous interferon nonresponders.Control Clin Trials

2004;25:472-492.

 Levine RA, Sanderson SO, Ploutz-Snyder R, Murray F, Kay E,

Hegarty J,et al. Assessment of fibrosis progression in

untreated irish women with chronic hepatitis C contracted from

immunoglobulin anti-D. Clin Gastroenterol Hepatol 2006;

4:1271-1277.

 Liang TJ, Rehermann B, Seeff LB, Hoofnagle JH. Pathogenesis,

natural history, treatment, and prevention of hepatitis C. Ann

Intern Med 2000; 132:296-305.

 Lieber C.S.: Hepatitis C and alcohol. J. Clin. Gastroenterol. 2003;

36: 100-102.

 Lindahl K, Stahle L, Bruchfeld A, Schvarcz R. High-dose ribavirin in

combination with standard dose peginterferon for treatment of

patients with chronic hepatitis C. HEPATOLOGY

2005;41:275-279.

 Lindenbach BD, Rice CM: Unravelling hepatitis C virus replication

from genome to function. Nature 2005; 436:933–938.

 Liu CJ, Chen PJ, Lai MY, Kao JH, Jeng YM, Chen DS. Ribavirin

and interferon is effective for hepatitis C virus clearance in

hepatitis B and C dually infected

patients. Hepatology. Mar 2003; 37 (3):568-76.

 Lohiniva AL, Talaat M, Bodenschatz C, Kandeel A, El-Adawy

M,Earhart K, Mahoney FJ. Therapeutic injections in the

context of Egyptian culture. Promot Educ 2005;12:13–

References

151

 Lundy SK, Lerman SP & Boros DL. Soluble egg antigenstimulated T

helper lymphocyte apoptosis and evidence for cell death

mediated by FasL (+) T and B cells during murine Schistosoma

mansoni infection. Infect Immun 2001; 69: 271–280.

 M. Karmochkine, F Carrat, O Dos Santos, and others. A case-control

study of risk factors for hepatitis C infection in patients with

unexplained routes of infection. Journal of Viral Hepatitis

13(11): 775-782. November 2006.

 Malaquias LC, Falcao PL, Silveira AM, et al. Cytokine regulation of

human immune response to Schistosoma mansoni: analysis of

the role of IL-4, IL-5 and IL-10 on peripheral blood

mononuclear cell responses. Scand J Immunol 1997; 46: 393–

398.

 Manavi M., Baghestanian M., Watkins-Riedel T., Battistutti W.,

Pischinger K., Schatten C., Witschko E., Hudelist G.,

Hofmann H., Czerwenka K.: Detection of hepatitis C virus

(HCV) RNA in normal cervical smears of HCV-seropositive

patients. Clin. Infect. Dis. 2002; 35: 966-973.

 Mangia A, Minerva N, Bacca D, Cozzolongo R, Ricci GL, Carretta

V, et al. Individualized treatment duration for hepatitis C

genotype 1 patients: a randomized controlled trial. Hepatology

2008; 47:43–50.

 Mangia A, Santoro R, Minerva N, Ricci GL, Carretta V, Persico M,

et al.Peginterferon alfa-2b and ribavirin for 12 vs. 24 weeks in

HCV genotype 2 or 3. N Engl J Med 2005; 352:2609-2617.

 Manns MP, McHutchison JG, Gordon SC, Rustgi VK, Shiffman M,

Reindollar R, et al. Peginterferon alfa-2b plus ribavirin

compared with interferon alfa-2b plus ribavirin for initial

treatment of chronic hepatitis C: a randomised

trial. Lancet. Sep 22 2001; 358(9286):958-65.

 Mansell CJ, Locarnini SA. Epidemiology of epatitisCin the East.

Semin Liver Dis 1995; 15:15-32.

 Marcellin P, Asselah T, Boyer N. Fibrosis and disease progression in

hepatitis C. Hepatology 2002; 36:S47-S56.

References

152

 Marcellin P, Martinot M, Boyer N, et al. Treatment of hepatitis C

patients with persistently normal amintransferase levels. Clin

Liv Dis 1999; 3:843-853.

 Marreoni CA, Younossi ZM, Gramlith T, et al. Nonalcoholic fatty

liver disease: a spectrum of clinical and pathological severity.

Gastroenterology 1999;l I6 :1413-1419

 Mart´ın-Carbonero L, Puoti M, Garc´ıa-Samaniego J, et al.

Response to pegylated interferon plus ribavirin in HIVinfected

patients with chronic hepatitis C due to genotype 4. J Viral

Hepat 2008; 15: 710–5.

 Martinot-Peignoux M, Boyer N, Cazals-Hatem D, Pham BN,

Gervais A,Le Breton V, et al. Prospective study on anti-

hepatitis C virus-positive patients with persistently normal

serum alanine transaminase with or without detectable serum

hepatitis C virus RNA. HEPATOLOGY 2001; 34:1000-1005.

 Marzano A., Smedile A., Abate M., Ottobrelli A., Brunetto M., Negro

F., Farci P., Durazzo M., David E., Lagget M., Verme G.,

Bonino F., Rizzetto M.: Hepatitis type C after orthotopic liver

transplantation: reinfection and disease recurrence. J. Hepatol.

1994; 21: 961-965.

 Mast EE, Hwang LY, Seto DS, Nolte FS, Nainan OV, Wurtzel H, et

al.Risk factors for perinatal transmission of hepatitis C virus

(HCV) and the natural history of HCV infection acquired in

infancy. J Infect Dis 2005; 192:1880-1889.

 McHutchison JG, Dusheiko G, Shiffman ML, Rodriguez-Torres M,

Sigal S, Bourliere M, Berg et al. Eltrombopag for

thrombocytopenia in patients with cirrhosis associated with

hepatitis C. N Engl J Med 2007;357:2227-2236.

 McHutchison JG, Everson GT, Gordon SC, et al. Telaprevir with

peginterferon and ribavirin for chronic HCV genotype 1

infection. N Engl J Med. Apr 30 2009; 360(18):1827-38.

 McHutchison JG, Gordon SC, Schiff ER, Shiffman ML, Lee WM,

Rustgi VK, et al. Interferon alfa-2b alone or in combination

with ribavirin as initial treatment for chronic hepatitis C.

Hepatitis Interventional Therapy Group. N Engl J Med. Nov

19 1998; 339(21):1485-92.

References

153

 McHutchison JG, Poynard T, Pianko S, Gordon SC, Reid

AE,Dienstag J, et al. The impact of interferon plus ribavirin on

response to therapy in black patients with chronic hepatitis

C.The International Hepatitis Interventional Therapy

Group.Gastroenterology 2000; 119:1317–1323.

 Meisel H., Reip A., Faltus B., and Lu M., Porst H., Wiese M.,

Roggendorf M., Krüger D.H.: Transmission of hepatitis C

virus to children and husbands by women infected with

contaminated anti-D immunoglobulin. Lancet 1995; 345:

1209-1211.

 Mele A, Corona R, Tosti ME, Palumbo F, Moiraghi A, Novaco F, et

al.Beauty treatments and risk of parenterally transmitted

hepatitis: results from the hepatitis surveillance system in Italy.

Scand J Infect Dis 1995; 27:441-444.

 Rubbia-Brandt L, Quadri R, Abid K, Giostra E, Male PJ, Mentha G,

et al. Hepatocyte steatosis is a cytopathic effect of hepatitis C

virus genotype 3. J Hepatol 2000; 33:106–115.

 Missiha S, Heathcote J, Arenovich T, Khan K. Impact of asianrace on

response to combination therapy with peginterferon alfa- 2a

and ribavirin in chronic hepatitis C. Am J Gastroenterol

2007;102:2181–2188.

 Mohamed MK, Rakha M, Sheir S. Study of the risk factors for viral

hepatitis C infection among Egyptians applying for work

abroad . Egypt Publ Health Ass 1996; 71:113-47.

 Mohamed MK. Epidemiology of HCV in Egypt 2004. The Afro-Arab

Liver Journal, 2004, vol 3, No2, (July), pp 41-52).

 Mohamed, M. K.et al. Intrafamilial transmission of hepatitis C in

Egypt.Hepatology. 42: 683-7. 2000

 Montgomery SA, Asberg M. A new depression scale designed to be

sensitive to change. Br J Psychiatry 1979; 134:382-389.

 Monti G, Galli M, Invernizzi F et al. (1995) Cryoglobulinaemias: a

multi-centre study of the early clinical and laboratory

manifestations of primary and secondary disease. GISC Italian

Group for the study of cryoglobulinaemias. QJ Med 88,

115–126.

References

154

 Monto A, Alonzo J, Watson JJ, Grunfeld C, Wright TL. Steatosis in

chronic hepatitis C: relative contributions of obesity, diabetes

mellitus, and alcohol. Hepatology 2002; 36:729–736.

 Mori M, Hari M, Wada I, et al. Prospective study of hepatitis B and C

viral infections, Cigarette smoking, alcohol consumption and

other factors associated with hepatocellular carcinoma risk in

Japan. Am J Epidemiol 2000:151:131-139?

 Moribe T, Hayashi N, Kanazawa Y, Mita E, Fusamoto H, Negi M, et

al. Hepatitis C viral complexity detected by single-strand

conformation polymorphism and response to interferon

therapy.Gastroenterology 1995;108:789–795.

 Muir AJ, Bornstein JD, Killenberg PG. Peginterferon alfa-2b and

ribavirin for the treatment of chronic hepatitis C in blacks and

non-Hispanic whites. N Engl J Med 2004; 350:2265–2271.

 Mukherjee S, Rogge J, Weaver L, Schafer DF. Pilot study of

pegylated interferon alfa-2b and ribavirin for recurrent

hepatitis C after liver transplantation. Transplant

Proc. Dec 2003; 35(8):3042-4.

 Mutimer D, Shaw J, Neuberger J, et al. Failure to incriminate

hepatitis B, hepatitis C, and hepatitis E viruses in the aetiology

of fulminant non-A, non-B hepatitis. Gut 1995; 36:433–436.

 MW Fried, SJ Hadziyannis, M Shiffman, and others. Rapid

virological response is a more important predictor of sustained

virological response (SVR) than genotype in patients with

chronic hepatitis C virus infection. 43rd annual meeting of the

European Association for the Study of the Liver (EASL 2008).

Milan, Italy. April 23-27, 2008.

 Nainan OV, Alter MJ, Kruszon-Moran D, Gao FX, Xia G,

McQuillan G, et al. Hepatitis C virus genotypes and viral

concentrations in participants of a general population survey in

the United States. Gastroenterology 2006; 131:478-484.

 Narayanan Menon KV, Poterucha JJ, El-Amin OM, Burgart LJ,

Kremers WK, et al. Treatment of posttransplantation

recurrence of hepatitis C with interferon and ribavirin: lessons

on tolerability and efficacy. Liver Transpl. Jul 2002;

8(7):623-9.

References

155

 National Institutes of Health Consensus Development Conference

Statement: Management of hepatitis C 2002 (June 10-12,

2002). Gastroenterology, 2002. 123(6): 2082-99.

 Ndjomou J, Pybus OG, Matz B. Phylogenetic analysis of hepatitis C

virus isolates indicates a unique pattern of endemic infection in

Cameroon. J Gen Virol 2003; 84: 2333–41.

 Neumann AU, Lam NP, Dahari H, Gretch DR, Wiley TE, Layden

TJ, et al. Hepatitis C viral dynamics in vivo and the the

antiviral efficacy of interferon-alpha therapy. Science 1998;

282:103–107.

 Nguyen MH, Keeffe EB. Prevalence and treatment of hepatitis C virus

genotypes 4, 5, and 6. Clin Gastroenterol Hepatol 2005

 Nguyen MH, Trinh HN, Garcia R, Nguyen G, Lam KD, Keeffe

EB.Higher rate of sustained virologic response in chronic

hepatitis C genotype 6 treated with 48 weeks versus 24 weeks

of peginterferon plus ribavirin.Am J Gastroenterol

2008;103:1131-1135.

 Olynyk JK, Reddy KR, Di Bisceglie AM, Jeffers LJ, Parker TI,

Radick JL,et al. Hepatic iron concentration as a predictor of

response to interferon alfa therapy in chronic hepatitis C.

Gastroenterology 1995;108:1104-1109.

 Ortiz V, Berenguer M, Rayon JM, Carrasco D, Berenguer

J.Contribution of obesity to hepatitis C-related fibrosis

progression.Am J Gastroenterol 2002;97:2408–2414.

 Pascu M, Martus P, Hohne M, Wiedenmann B, Hopf U,patients with

chronic hepatitis C virus infection. J Gastroenterol Hepatol

2004; 19:314–318.

 Patel K, Muir AJ and McHutchison JG Diagnosis and treatment of

chronic hepatitis C infection. BMJ 2006;332;1013-1017

 Patton HM, Patel K, Behling C, Bylund D, Blatt LM, Vallee M, et

al.The impact of steatosis on disease progression and early and

sustained treatment response in chronic hepatitis C patients. J

Hepatol 2004; 40:484-490.

 Pawlotsky JM, Bouvier-Alias M, Hezode C, Darthuy F, Remire

J,Dhumeaux D. Standardization of hepatitis C virus RNA

quantification.HEPATOLOGY 2000;32:654-659.

References

156

 Pawlotsky JM, Lonjon I, Hezode C, Raynard B, Darthuy F, Remire

J, et al. What strategy should be used for diagnosis of hepatitis

C virus infection in clinical laboratories? HEPATOLOGY

1998; 27:1700-1702.

 Pawlotsky JM. Molecular diagnosis of viral hepatitis.

Gastroenterology 2002; 122:1554-1568.

 Pearlman BL, Ehleben C, Saifee S. Treatment extension to 72 weeks

of peginterferon and ribavirin in hepatitis c genotype 1-infected

slow responders. HEPATOLOGY 2007; 46:1688-1694.

 Pellicano R, Puglisi G, Ciancio A, Balzola F, Saracco G, Ciccone G,

Baldi I, Abate ML, Smedile A and Rizzetto M. Is serum uric

acid a predictive factor of response to IFN-treatment in patients

with chronic hepatitis C infection? J. Med. Virol. 2008:

80:628-631,

 Persico M, Persico E. Suozzo R, et al. Natural history of hepatitis C

virus carriers with persistently normal aminotransferase levels.

Gastroenterology 2000; 118:760-764.

 Pessione F, Ramond M, Peters L, et al. Five-year survival predictive

factors in 122 patients with alcoholic cirrhosis:beneficial

effects of non-smoking, alcoholic hepatitis and abstinence.

Hepatology1998:28:384A,

 Pessione F, Ramond M-J. Njapouni C, et al. Cigarette smoking and

hepatic lesions in patients with chronic hepatitis C.Hepatology

2001:34:121-125

 Peters MG and Terrault N. Alcohol use and hepatitis C. Hepatology

2002; 36:S220-S225.

 Pietrangelo A. Iron, oxidative stress and liver fibrogenesis. J Hepatol

1998; 28:8–13.

 Pilli M, Zerbini A, Penna A, Orlandini A, Lukasiewicz E, Pawlotsky

JM, et al. HCV-specific T-cell response in relation to viral

kinetics and treatment outcome (DITTO-HCV

project).Gastroenterology 2007;133:1132–1143.

 Pockros PJ, Shiffman ML, Schiff ER, Sulkowski MS, Younossi Z,

Dieterich DT, et al. Epoetin alfa improves quality of life in

anemic HCVinfected patients receiving combination therapy.

HEPATOLOGY 2004; 40:1450-1458.

 Pontisso P. Gerotto M. Benvegnu L, et al. CO-infection by hepatitis B

virus and hepatitis C virus, Antiviral Ther 1998; 3:137-142.

References

157

 Poordad F, Reddy KR, Martin P. Rapid virologic response: a new

milestone in the management of chronic hepatitis C. Clin

Infect Dis 2008; 46: 78–84.

 Powell EE, Jonsson JR, Clouston AD. Steatosis: co-factor in other

liver diseases. HEPATOLOGY 2005; 42:5-13.

 Powell EL. Edwards-Smith CJ. Hay JL, et al. Host genetic factor

influence disease progression in chronic hepatitis.Hepatology

2000; 31:828-833.

 Poynard T, Bedossa P, Opolon P. Natural history of liver fibrosis

progression in patients with chronic hepatitis C. The

OBSVIRC, METAVIR, CLINIVIR, and DOSVIRC groups.

Lancet 1997; 349:825-832.

 Poynard T, Bedossa P. Metavir and Clinivir Cooperative Study

Groups. Age and platelet count; a simple index for predicting

the presence of histological lesions in patients with antibodies

to hepatitis C virus. J Viral Hepat 1997; 4:199-208.

 Poynard T, Marcellin P, Lee SS, Niederau C, Minuk GS, Ideo G, et

al. Randomised trial of interferon alpha2b plus ribavirin for 48

weeks or for 24 weeks versus interferon alpha2b plus placebo

for 48 weeks for treatment of chronic infection with hepatitis C

virus. International Hepatitis Interventional Therapy Group

(IHIT). Lancet. Oct 31 1998; 352(9138):1426-32.

 Poynard T, McHutchison J, Goodman Z, Ling MH, Albrecht J. Is an

―a lacarte‖ combination interferon alfa-2b plus ribavirin

regimen possible for the first line treatment in patients with

chronic hepatitis C? The ALGOVIRC Project Group.

HEPATOLOGY 2000;31:211-218

 Poynard T, McHutchison J, Manns M, Trepo C, Lindsay K,

Goodman Z, et al. Impact of pegylated interferon alfa-2b and

ribavirin on liver fibrosis in patients with chronic hepatitis

C. Gastroenterology. May 2002; 122(5):1303-13.

 Poynard T, Ratziu V, McHutchison J, Manns M, Goodman Z,

Zeuzem S, et al. Effect of treatment with peginterferon or

interferon alfa-2b and ribavirin on steatosis in patients infected

with hepatitis C. HEPATOLOGY 2003;38:75-85.

References

158

 Poynard T. Ratziu V, Charlotte F, et al. Rates and risk factors of liver

fibrosis progression in patients with chronic hepatitis C. J

Hepatol 2001; 34:730-739.

 Pradat P, Tillmann HL, Sauleda S, Braconier JH, Saracco G,

Thursz M,et al. Long-term follow-up of the hepatitis C

HENCORE cohort: response to therapy and occurrence of

liver-related complications. J Viral Hepat 2007; 14:556-563.

 Puro V, Petrosillo N, Ippolito G. Risk of hepatitis C seroconversion

after occupational exposures in health care workers. Italian

Study Group on Occupational Risk of HIV and Other

Bloodborne Infections.AmJ Infect Control 1995; 23:273-277.

 Radloff L. The CES-D Scale: a self-report depression scale for

research in the general population. J Applied Psychol

Measurement 1977; 1:385-401.

 Raison CL, Demetrashvili M, Capuron L, Miller AH.

Neuropsychiatric adverse effects of interferon-alpha:

recognition and management. CNS Drugs 2005; 19:105-123.

 Raison CL, Miller AH. The neuroimmunology of stress and

depression.Semin Clin Neuropsychiatry 2001; 6:277-294.

 Ray SC, Arthur RR, Carella A, Bukh J, Thomas DL. Genetic

epidemiology of hepatitis C virus throughout Egypt. J Infect

Dis 2000; 182: 698–707.

 Reddy KR, Hoofnagle JH, Tong MJ, Lee WM, Pockros P,Heathcote

EJ, et al. Racial differences in responses to therapy with

interferon in chronic hepatitis C. Consensus Interferon Study

Group. Hepatology 1999; 30:787–793.

 Regev A, Berho M, Jeffers LJ, Milikowski C, Molina EG,

Pyrsopoulos NT, et al. Sampling error and intraobserver

variation in liver biopsy in patients with

chronicHCVinfection.AmJ Gastroenterol 2002;97:2614-2618.

 Reiss G, Keeffe EB. Role of liver biopsy in the management of

chronic liver disease: selective rather than routine. Rev

Gastroenterol Disord 2005; 5:195-205.

 Resti M., Jara P., Hierro L., Azzari C., Giacchino R., Zuin G.,

Zancan L., Pedditzi S., Bortolotti F.: Clinical features and

progression of perinatally acquired hepatitis C virus infection.

J. Med. Virol. 2003; 70: 373-377.

References

159

 Rice P.S., Smith D.B., Simmonds P., Holmes E.: Heterosexual

transmission of hepatitis C virus. Lancet 1993; 342: 1052-

1053.

 Rockey DC, Bissell DM. Noninvasive measures of liver fibrosis.

HEPATOLOGY 2006; 43(Suppl):S113-S120.

 Rodger Ai, Roberts 5, Lanigan A, et al. Assessment of long-term

outcomes of community-acquired hepatitis C infection in a

cohort with sera stored from 1971-1975. Hepatology 2000:

32:582-587.

 Rodriguez-Luna H, Khatib A, Sharma P, De Petris G, Williams JW,

Ortiz J, et al. Treatment of recurrent hepatitis C infection after

liver transplantation with combination of pegylated interferon

alpha2b and ribavirin:an open-label

series. Transplantation. Jan27 2004; 77(2):190-4.

 Rodriguez-Torres M, Jeffers LJ, Sheikh MY, Rossaro L, Ankoma-

Sey V, Hamzeh FM, et al. Virologic responses to Pegifn

alpha-2a/ribavirin in treatment-Naive Latino vs non-Latino

Caucasians infected with HCV genotype 1: the Latino study.

Gastroenterology 2008; 134 (Suppl. 1):755A.

 Romero-Go´mez M, Ferna´ndez-Rodrı´guez CM, Andrade RJ,Diago

M, Alonso S, Planas R, et al. Effect of sustained virological

response to treatment on the incidence of abnormal glucose

values in chronic hepatitis C. J Hepatol 2008;48:721–727.

 Romero-Gomez M, Del Mar Viloria M, Andrade RJ, Salmeron J,

Diago M, Fernandez-Rodriguez CM, et al. Insulin resistance

impairs sustained response rate to peginterferon plus ribavirin

in chronic hepatitis C patients.Gastroenterology 2005;128:636-

641.

 Rossignol JF, Elfert A, El-Gohary Y, Keeffe EB. Improved virologic

response in chronic hepatitis C genotype 4 treated with

nitazoxanide, peginterferon, and ribavirin. Gastroenterology

2009; 136: 856–62.

 Rubbia-Brandt L, Fabris P, Paganin S, Leandro G, Male PJ, Giostra

E, et al. Steatosis affects chronic hepatitis C progression in a

genotype specific way. Gut 2004; 53:406-412.

References

160

 Rumi MG, Aghemo A, Prati GM, et al. Randomized study of

peginterferon-alpha2a plus ribavirin vs peginterferon-alpha2b

plus ribavirin in chronic hepatitis C. Gastroenterology.

Jan 2010; 138(1):108-15.

 Sagir A,Erhardt A, Schmitt M, Haussinger D. Transient elastography

is unreliable for detection of cirrhosis in patients with acute

liver damage.HEPATOLOGY 2008;47:592-595.

 Saldanha J, Lelie N, Heath A. Establishment of the first international

standard for nucleic acid amplification technology (NAT)

assays for HCV RNA.WHOCollaborative Study Group. Vox

Sang 1999 ; 76:149-158.

 Saleh, DA et al. Incidence and risk factors for hepatitis C infection in

a cohort of women in rural Egypt. Transactions of the Royal

Society of Tropical Medicine and Hygiene (2008)

 Salmeron J, Casado J, Rueda PM, Lafuente V, Diago M, Romero-

Gomez M, et al. Quasispecies as predictive factor of rapid,

early and sustained virological responses in chronic hepatitis

C, genotype 1, treated with peginterferon-ribavirin. J Clin

Virol 2008; 41:264–269.

 Samuel D, Bizollon T, Feray C, Roche B, Ahmed SN, Lemonnier C,

et al. Interferon-alpha 2b plus ribavirin in patients with chronic

hepatitis C after liver transplantation: a randomized

study. Gastroenterology. Mar 2003; 124(3):642-50.

 Sanchez-Tapias JM, Diago M, Escartin P, Enriquez J, Romero-

Gomez M, Barcena R, et al. Peginterferon-alfa2a plus

ribavirin for 48 versus 72 weeks in patients with detectable

hepatitis C virus RNA at week 4 of treatment.

Gastroenterology 2006; 131:451-460.

 Sandrin L, Fourquet B, Hasquenoph JM, Yon S, Fournier C, Mal F,

et al.Transient elastography: a new noninvasive method for

assessment of hepatic fibrosis. Ultrasound Med Biol 2003;

29:1705-1713.

 Sarasin-Filipowicz M, Oakeley EJ, Duong FH, Christen V,Terracciano

L, Filipowicz W, et al. Interferon signaling and treatment

outcome in chronic hepatitis C. Proc Natl Acad Sci USA

2008;105:7034–7039.

References

161

 Sarrazin C, Gartner BC, Sizmann D, Babiel R, Mihm U, Hofmann

WP, et al. Comparison of conventional PCR with realtime

PCR and branched DNA-based assays for hepatitis C virus

RNA quantification and clinical significance for genotypes 1 to

5.J Clin Microbiol 2006;44:729–737.

 Schaefer M, Engelbrecht MA, Gut O, Fiebich BL, Bauer J, Schmidt

F, et al. Interferon alpha (IFNalpha) and psychiatric

syndromes: a review. Prog Neuropsychopharmacol Biol

Psychiatry. May 2002; 26(4):731-46.

 Scheuer PJ. Classification of chronic viral hepatitis: a need for

reassessment.J Hepatol 1991; 13:372-374.

 Schreiber GB, Busch MP, Kleinman SH, Korelitz JJ. The risk of

transfusion-transmitted viral infections. The Retrovirus

Epidemiology Donor Study. N Engl J Med 1996; 334:1685-

1690.

 Schreier E, et al. Sustained virological response in hepatitis C virus

type 1b infected patients is predicted by the number of

mutations within the NS5A-ISDR: a meta-analysis focused on

geographical differences. Gut 2004; 53:1345–1351.

 Scott JD, Gretch DR. Molecular diagnostics of hepatitis C virus

infection: a systematic review. Jama 2007; 297:724-732.

 Seef LB , and Hoofnagle JH. National Institutes of Health Consensus

Development Conference Statement: Management of Hepatitis

C. Hepatology 2002; 36 (Suppl 1): S3-S20.

 Seeff LB. The natural history of hepatitis C. Hepatology 2002;

36(Suppl):S35-S46.

 Sharara AI, Ramia S, Ramlawi F, Fares JE, Klayme S, Naman R.

Genotypes comparison of data with that from other middle

Eastern countries.Epidemiol Infect 2007;135:427–32.

 Shepard CW, Finelli L, Alter MJ: Global epidemiology of hepatitis

C virus infection. Lancet Infect Dis 2005; 5:558–567.

 Sherif MM,Abou-Aita BAS, Abou-Elew MH, El-Kafrawi A.

Hepatitis B virus infection in upper and lower Egypt. J Med

Virol 1985;15:129–35.

References

162

 Shiffman ML, Diago M, Tran A, Pockros P, Reindollar R, Prati D,

et al.Chronic hepatitis C in patients with persistently normal

alanine transaminase levels. Clin Gastroenterol Hepatol 2006;

4:645-652.

 Shiffman ML, Salvatore J, Hubbard S, Price A, Sterling RK,

Stravitz RT,et al. Treatment of chronic hepatitis C virus

genotype 1 with peginterferon,ribavirin, and epoetin alpha.

HEPATOLOGY 2007; 46:371-379.

 Shiffman ML, Suter F, Bacon BR, Nelson D, Harley H, Sola R, et

al. Peginterferon alfa-2a and ribavirin for 16 or 24 weeks in

HCV genotype 2 or 3. N Engl J Med 2007; 357:124-134.

 Shiha G, Zalata KR. Does schistosomiasis interfere with application

of the Knodell score for assessment of chronic hepatitis C?

Med Sci Monit 2002; 8: CR72-77.

 Shintani Y, Fujie H, Miyoshi H, Tsutsumi T, Tsukamoto K, Kimura

S, et al. Hepatitis C virus infection and diabetes: direct

involvement of the virus in the development of insulin

resistance.Gastroenterology 2004; 126:840–848.

 Shobokshi OA, Serebour FE, Skakni L, Al-Saffy YH, Ahdal MN.

Hepatitis C genotypes and subtypes in Saudi Arabia. J Med

Virol 1999; 58: 44–8.

 Simmonds P, Bukh J, Combet C, Deleage G, Enomoto N, Feinstone

S, et al. Consensus proposals for a unified system of

nomenclature of hepatitis C virus genotypes. HEPATOLOGY

2005; 42:962-973.

 Simmonds P. Genetic diversity and evolution of hepatitis C virus – 15

years on. J Gen Virol 2004; 85(Part 11): 3173–88.

 Singal AK, Anand BS. Mechanisms of synergy between alcohol and

hepatitis C virus. J Clin Gastroenterol 2007; 41:761–772.

 Smnh BC. Grove I. Guzail M, et al. Heterozygosity for hereditary

hemochromatosis is associated with more fibrosis in chronic

hepatitis C. Hepatology I998; 27:1695—1699.

 Soza A, Everhart JE, Ghany MG, Doo E, Heller T, Promrat K, et al.

Neutropenia during combination therapy of interferon alfa and

ribavirin for chronic hepatitis C. HEPATOLOGY

2002;36:1273-1279.

References

163

 Strader DB, Seeff LB. The natural history of chronic hepatitis C

infection.Eur J Gastroenterol Hepatol 1996; 8:324-328.

 Strader DB, Wright T, Thomas DL, et al. Diagnosis, management,

and treatment of hepatitis C. Hepatology 2004;39:1147– 71.

 Stramer SL, Caglioti S, Strong DM. NAT of the United States and

Canadian blood supply. Transfusion 2000; 40:1165-1168.

 Strickland GT, Elhefni H, Salman T, Waked I, Abdel-Hamid M,

Mikhail NN, Esmat G, Fix A. Role of hepatitis C infection

in chronic liver disease in Egypt. Am J Trop Med Hyg 2002;

67:436–42.

 Strickland GT. Liver disease in Egypt: hepatitis C superseded

schistosomiasis as a result of iatrogenic and biological factors.

Hepatology 2006;43:915–22

 Stoszek SK, Abdel-Hamid M, Narooz S, et al. Prevalence of and risk

factors for hepatitis C in rural pregnant Egyptian women. Trans

R Soc Trop Med Hyg 2006; 100: 102–7.

 Sulkowski M.S., Ray S.C., Thomas D.L.: Needlestick transmission of

hepatitis C. J. Amer. Med. Ass. 2002; 287: 2406-2413.

 Sun DX, Zhang FG, Geng YQ, Xi DS. Hepatitis C transmission by

cosmetic tattooing in women. Lancet 1996; 347:541.

 Talaat M, el-Oun S, Kandeel A, et al. Overview of injection practices

in two governorates in Egypt. Trop Med Int Health 2003; 8:

234–41.

 Taliani G, Gemignani G, Ferrari C, Aceti A, Bartolozzi D, Blanc PL,

et al.Pegylated interferon alfa-2b plus ribavirin in the

retreatment of interferon-ribavirin nonresponder patients.

Gastroenterology 2006; 130:1098-1106.

 Tallis G.F., Ryan G.M., Lambert S.B., Bowden D.S., McCaw R.,

Birch C.J., Moloney M., Carnie J.A., Locarnini S.A., Rouch

G.J., Catton M.G.: Evidence of patient-to-patient transmission

of hepatitis C virus through contaminated intravenous

anaesthetic ampoules. J. Viral Hepat. 2003; 10: 234-239.

 Taylor MW, Tsukahara T, Brodsky L, Schaley J, Sanda C,Stephens

MJ, et al. Changes in gene expression during pegylated

interferon and ribavirin therapy of chronic hepatitis C virus

distinguish responders from nonresponders to antiviral

therapy.J Virol 2007;81:3391–3401.

References

164

 Terrault NA. Sexual activity as a risk factor for hepatitis C.

HEPATOLOGY 2002; 36(Suppl):S99-S105.

 Thio CL, Nolt KR, Astemborski J, Vlahov D, Nelson KE, Thomas

DL.Screening for hepatitis C virus in human

immunodeficiency virus-infected individuals. J Clin Microbiol

2000; 38:575-577.

 Thomas DL, Astemnhorski J. Risi RM, et al. The natural history of

hepatitis C virus infection: host, viral and environmental

factors. J Am Med Assoc 2000; 284:450-456.

 Thomas DL, Seeff LB. Natural history of hepatitis C. Clin Liver Dis

2005;9:383-398,

 Thorburn B, Curry G. Spooner R, et al. The role of iron and

haemochromatosis gene mutations in the progression of liver

disease in chronic hepatitis C. Gut 2002; 50:283-252.

 Thorburn D., Roy K., Cameron S.O., Johnston J., Hutchinson S.,

McCruden E.A.B., Mills P.R., and Goldberg D.J.: Risk of

hepatitis C virus transmission from patients to surgeons: Model

based on an unlinked anonymous study of hepatitis C virus

prevalence in hospital patients in Glasgow. Gut 2003; 52:

1333-1338.

 Tong MJ, el-Farra NS, Reikes AR, Co RL. Clinical outcomes after

transfusion-associated hepatitis C. N Engl J Med 1995;

332:1463-1466.

 Tong MJ, Reddy KR, Lee WM, Pockros PJ, Hoefs JC, Keeffe EB, et

al. Treatment of chronic hepatitis C with consensus interferon:

a multicenter, randomized, controlled trial. Consensus

Interferon Study Group. Hepatology. Sep 1997; 26(3):747-54.

 Torriani FJ, Rodriguez-Torres M, Rockstroh JK, Lissen E,

Gonzalez-García J, Lazzarin A, et al. Peginterferon Alfa-2a

plus ribavirin for chronic hepatitis C virus infection in HIV-

infected patients. N Engl J Med. Jul 29 2004; 351(5):438-50.

 Tumminelli F, Marcellin P, Rizzo S, Barbera S, Corvino G, Furia P,

et al.Shaving as potential source of hepatitis C virus infection.

Lancet 1995; 345:658.

References

165

 Uemura K, Kawaguchi T, Sodeyama T, et al. Antibody to hepatitis C

virus in-patients with chronic schistosomiasis.Ann Trop Med

Parasitol 1992; 86:257-62.

 Utsumi T., Hashimoto E., Okumura Y., Takayanagi M., Nishikawa

H., Kigawa M., Kumakura N., Toyokawa H.: Heterosexual

activity as a risk factor for the transmission of hepatitis C virus.

J. Med. Virol. 1995; 46: 122-125.

 Van der Kleij D, Latz E, Brouwers JF, et al. A novel hostparasite

lipid cross-talk. Schistosomal lyso-phosphatidylserine activates

toll-like receptor 2 and affects immune polarization. J Biol

Chem 2002; 277: 48122–48129.

 Van Thiel DH, Faruki H, Friedlander L, Fagiuoli S, Caraceni P,

Molloy PJ, et al. Combination treatment of advanced HCV

associated liver disease with interferon and G-

CSF. Hepatogastroenterology. Nov-Dec 1995; 42(6):907-12.

 Van Thiel DH, Friedlander L, Fagiuoli S, Wright HI, Irish W,

Gavaler JS. Response to interferon alpha therapy is influenced

by the iron content of the liver. J Hepatol 1994; 20:410–415.

 Veldt BJ, Heathcote EJ, Wedemeyer H, Reichen J, Hofmann

WP,Zeuzem S, et al. Sustained virologic response and clinical

outcomes in patients with chronic hepatitis C and advanced

fibrosis. Ann Intern Med 2007;147:677-684.HEPATOLOGY,

Vol. 49, No. 4, 2009 GHANY ET AL. 1367

 Villa E, Grottola A, Buttafoco P, Colantoni A, Bagni A, Ferretti I, et

al. High doses of alpha-interferon are required in chronic

hepatitis due to coinfection with hepatitis B virus and hepatitis

C virus: long term results of a prospective randomized

trial. Am J Gastroenterol. Oct 2001; 96(10):2973-7.

 Vogt M, Lang T, Frosner G, Klingler C, Sendl AF, Zeller A, et al.

Prevalence and clinical outcome of hepatitis C infection in

children who underwent cardiac surgery before the

implementation of blood-donor screening. N Engl J Med

1999; 341:866-870.

References

166

 Vi.Wong JB, Koff RS. Watchful waiting with periodic liver biopsy

versus immediate empirical therapy for histologically mild

chronic hepatitis C.A cost-effectiveness analysis. Ann Intern

Med 2000;133:665-675

 von Wagner M, Huber M, Berg T, Hinrichsen H, Rasenack J,

Heintges T, et al. Peginterferon-alpha-2a (40KD) and ribavirin

for 16 or 24 weeks in patients with genotype 2 or 3 chronic

hepatitis C. Gastroenterology 2005;129:522-527.

 Wasley A, Miller JT, Finelli L. Surveillance for acute viral hepatitis

—United States, 2005. MMWR Surveill Summ 2007;56:1-24.

 Westin J, Lagging M, Dhillon AP, Norkrans G, Romero AI,

Pawlotsky JM, et al. Impact of hepatic steatosis on viral

kinetics and treatment outcome during antiviral treatment of

chronic HCV infection. J ViralHepat 2007; 14:29-35.

 Wiese M, Berr F, Lafrenz M, Porst H, Oesen U. Low frequency of

cirrhosis in a hepatitis C (genotype 1b) single-source outbreak

in Germany: a 20-year multicenter study. HEPATOLOGY

2000; 32:91-96.

 Wiese M, Grungreiff K, Guthoff W, Lafrenz M, Oesen U, Porst

H.Outcome in a hepatitis C (genotype 1b) single source

outbreak in Germany a 25-year multicenter study. J Hepatol

2005; 43:590-598.

 Wiese M. Bert F. Lafrenz M, et al. Low frequency of cirrhosis in a

hepatitis C (genotype 1b) single-source outbreak in Germany: a

20 year multicenter study. Hepatology 2000; 32:91-96.

 Wiley TE, McCarthy M, Breidi L, McCarthy M, Layden

TJ. Impact of alcohol on the histological and clinical

progression of hepatitis C Infection. Hepatology. Sep 1998;

28(3):805-9.

 Wiley TE. Brown J, Chan J. Hepatitis C virus infection in African

Americans its natural history and histological progression. Am

J Gastroenterol 2002; 97:700-706?

 Williams R. Global challenges in liver disease.HEPATOLOGY 2006;

44:521-526.

 Workowski KA, Berman SM.Sexually transmitted diseases treatment

guidelines, 2006. MMWR Recomm Rep 2006; 55:1-94.

References

167

 World Health Organization. Hepatitis C. WHO fact sheet164.

Availableathttp://www.who.int/mediacentre/fact

Sheets/fs164/en/print.html (accessed 21 January 2009).

 Wright T.L., Donegan E., Hsu H.H., Ferrell L., Lake J.R., Kim M.,

Combs C., Fennessy S., Roberts J.P., Ascher N.L., Greenberg

H.B.: Recurrent and acquired hepatitis C viral infection in liver

transplant recipients. Gastroenterology 1992; 103: 317-322.

 World Health Organization. Hepatitis C.

www.who.int/immunization/topics/hepatitis_c/en/.

 (www.hcvadvocate.org.), a series of fact sheets written by experts in

the field of liverdisease: Hepatitis C Support Project • a

nonprofit organization for HCV education, support and

advocacy• © 2008 Hepatitis C

 Yano M, Kumada H, Kage M, Ikeda K, Shimamatsu K, Inoue O, et

al.The long-term pathological evolution of chronic hepatitis C.

HEPATOLOGY 1996;23:1334-1340.

 Yu JW, Wang GQ, Sun LJ, Li XG, Li SC. Predictive value of rapid

virological response and early virological response on

sustained virological response in HCV patients treated with

pegylated interferon alpha-2a and ribavirin. J Gastroenterol

Hepatol 2007; 22:832-836.

 Yu ML, Dai CY, Huang JF, Hou NJ, Lee LP, Hsieh MY, et al. A

randomized study of peginterferon and ribavirin for 16 versus

24 weeks in patients with genotype 2 chronic hepatitis C. Gut

2007; 56:553-559.

 Yu ML, Dai CY, Lee LP, Hou NJ, Hsieh MY, Huang JF, et al. A 24-

week course of high-dose interferon-alpha plus ribavirin for

Taiwanese chronic hepatitis C patients with persistently normal

or near-normal alanine aminotransferase levels. Liver Int 2006;

26:1187-1195.

 Zeuzem S, Diago M, Gane E, Reddy KR, Pockros P, Prati D, et

al.Peginterferon alfa-2a (40 kilodaltons) and ribavirin in

patients with chronic hepatitisCand normal aminotransferase

levels. Gastroenterology2004; 127:1724-1732.

 Zeuzem S, Feinman SV, Rasenack J, Heathcote EJ, Lai MY, Gane

E, et al. Peginterferon alfa-2a in patients with chronic hepatitis

C. N Engl J Med. Dec 7 2000 ;343(23):1666-72.

http://www.who.int/immunization/topics/hepatitis_c/en/

References

168

 Zeuzem S, Fried MW, Reddy KR, Marcellin P, Diago M, Craxi A, et

al. Improving the clinical relevance of pretreatment viral load

as a predictor of sustained virological response (SVR) in

patients infected with hepatitis C genotype 1 treated with

peginterferon alfa-2a (40KD) (PEGASYS (R)) plus

ribavirin(COPEGUS (R)). Hepatology 2006; 44 (Suppl.

1):267A–268A.

 Zeuzem S, Herrmann E, Lee JH, Fricke J, Neumann AU, Modi M,

et al. Viral kinetics in patients with chronic hepatitis C treated

with standard or peginterferon alpha 2a. Gastroenterology

2001; 120:1438–1447.

 Zeuzem S, Hultcrantz R, Bourliere M, Goeser T, Marcellin P,

Sanchez-Tapias J, et al. Peginterferon alfa-2b plus ribavirin

for treatment of chronic hepatitis C in previously untreated

patients infected with HCV genotypes 2 or 3. J Hepatol 2004;

40:993–999.

 Zeuzem S, Schmidt JM, Lee JH, Ruster B, Roth WK. Effect of

interferon alfa on the dynamics of hepatitis C virus turnover in

vivo. Hepatology 1996; 23:366–371.

 Zeuzem S, Welsch C, Herrmann E.Pharmacokinetics of

peginterferons.Semin Liver Dis 2003; 23(Suppl 1):23-28.

 ZeuzemS,ButiM,Ferenci P,Sperl J,HorsmansY,Cianciara J, et

al.Efficacy of 24 weeks treatment with peginterferon alfa-2b

plus ribavirin in patientswithchronic hepatitisC infectedwith

genotype 1 and low pretreatment viremia. J Hepatol 2006;

44:97–103.

 Zignego AL, Brechot C (1999) Extrahepatic manifestations of HCV

infection: facts and controversies. J Hepatol 31, 369–376.

 Zignego A.L., Ferri, C., Pileri, S.A., Caini, P., Bianchi, F.B., 2007a.

Extrahepatic manifestations of Hepatitis C virus infection: a

general overview and guidelines for a clinical approach. Dig.

Liver Dis. 39, 2–17.

 Zuckerman J., Clewley G., Griffiths P., Cockcroft A.: Prevalence of

hepatitis C antibodies in clinical health-care workers. Lancet

1994; 343: 1618-1620.

 Zung WW. A Self-Rating Depression Scale. Arch Gen Psychiatry

1965; 12:63-70.

