

Original

The impact of antiviral therapy for HCV on kidney disease: a systematic review and meta-analysis

Fabrizio Fabrizi^{a,*}, Roberta Cerutti^a, Vivek Dixit^b, Piergiorgio Messa^{a,c}

^a Foundation IRCCS Ca' Granda Ospedale Maggiore Policlinico, Milano, Italy

^b Division of Gastroenterology, UCLA School of Medicine, CA, USA

^c University School of Medicine, Milano, Italy

ARTICLE INFO

Article history:

Received 6 April 2019

Accepted 15 July 2019

Available online 6 December 2019

Keywords:

Chronic renal insufficiency

Hepatitis C

Interferon

Meta-Analysis

Renal Dialysis

ABSTRACT

Background: Controversy persists about the role of hepatitis C as a risk factor for developing kidney disease in the general population. Some authors have evaluated the effect of antiviral therapy for HCV on the risk of kidney disease.

Study Aims and Design: A systematic review of the published medical literature was performed to assess whether antiviral therapy for HCV has an independent impact on kidney survival in the adult general population. A random effects model was used to generate an overall estimate of the risk of kidney disease after anti-HCV therapy across the published studies. Meta-regression and stratified analysis were also carried out.

Results: Fifteen studies were eligible ($n = 356, 285$ patients) and separate meta-analyses were conducted according to the outcome. Pooling studies based on viral responses ($n = 7; 34,763$ individual patients) demonstrated a relationship between sustained viral response and lower frequency of kidney disease; the overall estimate for adjusted risk of kidney disease was 2.50 (95% CI, 1.41; 4.41) ($p = 0.0016$) and between-study heterogeneity was found (p -value by Q test = 0.004). Aggregation of studies comparing treated vs untreated cohorts ($n = 8, n = 333,312$ patients) revealed an association between anti-HCV therapy and lower risk of kidney disease. The overall estimate for adjusted risk of kidney disease across the eight studies was 0.39 (95% CI, 0.25; 0.612) ($p = 0.0001$). Meta-regression showed that the effectiveness of antiviral therapy in reducing the frequency of kidney disease diminishes as cirrhosis ($p = 0.02$) and HBV infection ($p = 0.0001$) increase among HCV-infected individuals.

Abbreviations: ACEi, angiotensin-converting enzyme inhibitor; AH, arterial hypertension; aHR, adjusted hazard ratio; ALT, alanine aminotransferase; ARB, angiotensin II receptor blocker; AST, aspartate aminotransferase; CKD, chronic kidney disease; CI, confidence intervals; CNI, calcineurin inhibitors; CRF, chronic renal failure; DAAs, direct-acting antiviral agents; DM, diabetes mellitus; EOT, end of treatment; ESRD, end-stage renal disease; eGFR, estimated glomerular filtration rate; GN, glomerulonephritis; HCV, hepatitis C virus; HD, haemodialysis; ICD-9-CM, International Classification of Diseases Ninth Revision Clinical Modification; IFN, interferon; ITT, intention-to-treat analysis; MDRD, modification of diet in renal disease; NA, not available; NOS, Newcastle/Ottawa Scale; NSAID, non-steroidal anti-inflammatory drug; RBV, ribavirin; SVR, sustained virological response.

* Corresponding author.

E-mail address: fabrizio.fabrizi@policlinico.mi.it (F. Fabrizi).

<https://doi.org/10.1016/j.nefro.2019.07.007>

0211-6995/© 2019 Published by Elsevier España, S.L.U. on behalf of Sociedad Española de Nefrología. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Conclusions: Antiviral therapy for HCV lowers the risk of kidney disease among HCV-infected individuals. Studies to understand the mechanisms underlying this association are ongoing.

© 2019 Published by Elsevier España, S.L.U. on behalf of Sociedad Española de Nefrología.

This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Impacto de la terapia antiviral para VHC en las enfermedades renales: revisión sistemática y meta-análisis

R E S U M E N

Palabras clave:

Insuficiencia renal crónica
Hepatitis C
Interferón
Meta-Análisis
Diálisis renal

Antecedentes: Sigue existiendo controversia acerca del rol de la hepatitis C como factor de riesgo de desarrollo de enfermedades renales en la población general. Algunos autores han evaluado el efecto de la terapia antiviral para el VHC en el riesgo de enfermedad renal.

Objetivos y diseño del estudio: Se realizó una revisión sistemática de la literatura médica publicada, para evaluar si la terapia antiviral para el VHC tenía un impacto independiente en la supervivencia renal en la población adulta general. Se utilizó un modelo de efectos aleatorios para generar una estimación general del riesgo de enfermedad renal tras la terapia anti-VHC, entre los estudios publicados. También se realizaron análisis de meta-regresión y estratificados.

Resultados: Quince estudios resultaron elegibles ($n = 356$, 285 pacientes), realizándose meta-análisis separados con arreglo al resultado. Los estudios agrupados basados en las respuestas virales ($n = 7$; 34.763 pacientes individuales) demostraron una relación entre la respuesta viral sostenida y la menor frecuencia de enfermedad renal; la estimación general para el riesgo ajustado de enfermedad renal fue de 2,5 (95% IC, 1,41; 4,41) ($p = 0,0016$), encontrándose una heterogeneidad entre estudios (valor p con prueba $Q = 0,004$). La suma de estudios comparativos de cohortes tratadas vs no tratadas ($n = 8$, $n = 333.312$ pacientes) reveló una asociación entre la terapia anti-VHC y el menor riesgo de enfermedad renal. La estimación general para el riesgo ajustado de enfermedad renal entre ocho estudios fue de 0,39 (95% IC, 0,25; 0,612) ($p = 0,0001$). La meta-regresión reflejó que la efectividad de la terapia antiviral para reducir la frecuencia de enfermedad renal disminuye a medida que aumentan los casos de cirrosis ($p = 0,02$) e infección por VHB ($p = 0,0001$) entre los individuos infectados de VHC.

Conclusiones: La terapia antiviral para el VHC disminuye el riesgo de enfermedad renal entre los individuos infectados de VHC. Son continuos los estudios para comprender los mecanismos subyacentes a esta asociación.

© 2019 Publicado por Elsevier España, S.L.U. en nombre de Sociedad Española de Nefrología. Este es un artículo Open Access bajo la licencia CC BY-NC-ND (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Introduction

Hepatitis C is one of the main causes of liver cirrhosis worldwide¹. In addition to its effects in the liver, chronic hepatitis C virus infection shows extra-hepatic activity in various organs and tissues including kidneys¹. Recent evidence suggests a link between hepatitis C virus infection and chronic kidney disease². Chronic HCV and CKD are major public health issues all over the world; globally, an estimated 71 million people have chronic hepatitis C infection and the rate of CKD in the adult general population of industrialized countries is around 10-15%³.

Conventional risk factors for developing chronic kidney disease include diabetes mellitus, arterial hypertension, smoking, metabolic syndrome and increasing age; however, these factors do not fully explain the current frequency of chronic kidney disease in the adult general population of

developed world. A systematic review with meta-analysis of cross-sectional/longitudinal studies ($n = 15$; 2,299,134 unique patients) recently demonstrated a relationship between positive anti-HCV serologic status and increased risk of chronic kidney disease; the summary estimate for adjusted hazard ratio was 1.54 (95% Confidence Interval, 1.26; 1.87, $P = 0.0001$)⁴.

Novel data show that sustained viral response with interferon-based regimens leads to an improvement of hepatic and extra-hepatic outcomes, such as reduction rates of stroke, acute coronary syndrome, and better kidney survival⁵. In a prospective French study, 668 cirrhotic patients (50.5%) underwent antiviral treatment for HCV and achieved SVR; they had a lower risk of cardiovascular (HR, 0.42; 95% CI, 0.25-0.69; $P = 0.001$) and infectious (HR, 0.44; 95% CI, 0.29-0.68; $P < 0.001$) events⁶. In a retrospective analysis performed at the VA Greater Los Angeles Healthcare System ($n = 523$ HCV-infected patients), patients who reached

SVR12 had a lower decline in GFR compared with those who did not achieve SVR12, $3.1 \text{ mL/min} \pm 0.75 \text{ mL/min}$ per 1.73 m^2 vs. $11 \text{ mL/min} \pm 2.81 \text{ mL/min}$ per 1.73 m^2 ($P=0.002$)⁷. However, these results have not been confirmed by others⁸.

The aim of this study was to review the available evidence on the impact of antiviral therapies for HCV on the risk of kidney disease in the adult general population by performing a systematic review of the literature with a meta-analysis of clinical observational studies.

Material and methods

This work is in agreement with the Preferred Reporting Items for Systematic reviews and Meta-Analyses statement (Supplemental File 1)⁹.

Search Strategy and Data Extraction

Two authors (F.F. and V.D.) independently reviewed English-language citations from the National Library of Medicine's Medline database from 1989 through June 30, 2018. Data on HCV status were not available before 1989, when the first assay for HCV was manufactured. We conducted our search by four Medline databases engines (Embase, Grateful Med, Ovid, and PubMed). Our Medline search was limited to human studies. We applied the following algorithm in medical subject heading and in free text words: ("HEPATITIS C" or "HCV" or "HEPATITIS C VIRUS INFECTION" or "HCV INFECTION" or "ANTIBODY POSITIVE SEROLOGIC STATUS" or "ANTI-HCV") and ("CHRONIC KIDNEY DISEASE" or "CKD" or "END-STAGE RENAL DISEASE" or "ESRD" or "GLOMERULONEPHRITIS" or "GN" or "LOW GLOMERULAR FILTRATION RATE" or "low GFR" or "KIDNEY DISEASE" or "KIDNEY EVENTS") and ("INTERFERON" or "IFN" or "pegylated-INTERFERON" or "peg-IFN" or "RIBAVIRIN" or "RBV") and ("DIRECT-ACTING ANTIVIRAL AGENTS" or "DAAs") and ("SUSTAINED VIROLOGICAL RESPONSE" or "SUSTAINED VIRAL RESPONSE" or "SVR" or "CURE") and ("HAZARD RATIO" or "HR" or "INTERNATIONAL RATE RATIO" or "IRR" or "ODDS RATIO" or "OR"). An additional search was performed with electronic searches of the Cochrane Library; manual searches of selected specialty journals were done to identify all pertinent literature. Reference lists from qualitative topic reviews and published clinical studies were also searched. It was previously demonstrated that a Medline search alone might not be sensitive enough¹⁰. Data on study design, study period, patient characteristics, HCV prevalence, antiviral therapy towards HCV, and kidney disease outcomes were abstracted. Authors of selected papers were contacted to obtain missing data and only data from individuals with known HCV status were included in the meta-analysis. Consensus was achieved for all data. Studies were compared to eliminate duplicate reports for the same patients, which included contact with investigators when necessary. Eligibility and exclusion criteria were pre-specified. Our search was limited to human studies that were published in the English literature.

Inclusion Criteria

Studies were included if they met the following inclusion criteria: (1) they presented original data from cohort and

longitudinal studies; (2) the outcome of interest was clearly defined as the risk of occurrence (or deterioration) of kidney disease after antiviral therapy among HCV-positive patients; (3) they provided adjusted risk estimates and their confidence intervals. We considered both case-control studies and cohort studies as eligible for inclusion in the analysis. If data on the same population were duplicated in more than one study, the most recent study was included in the analysis.

Ineligible Studies

Studies were excluded if they reported inadequate data on the rate of kidney disease in the HCV-infected population after antiviral therapy towards HCV (e.g., incomplete information on HCV status or antiviral therapy or renal outcomes). Unpublished studies, studies that were only published in abstract form or as interim reports were excluded; letters and review articles were not considered for this systematic review.

Quality Assessment

The quality of the 15 studies was appraised using a scale adapted from the 'Newcastle/Ottawa Scale (NOS)'¹¹. The Newcastle-Ottawa scale is a scoring system that assesses every aspect of an observational epidemiologic study from a methodological point of view. When a study included relevant information that could be associated with the NOS, one point was added. Seven items in cross-sectional studies and eight items in cohort and case-control studies that could be related to the NOS were identified. Therefore, cross-sectional studies assigned 8-10, 6-7, 4-5, or 0-3 points (stars) were evaluated as very good, good, satisfactory or unsatisfactory studies, respectively. Similarly, cohort/case-control studies with 7-9, 5-6, 4 and 0-3 points (stars) were identified as very good, good, satisfactory or unsatisfactory, respectively. We carried out subgroup analyses based on those studies provided with very good quality. Data extraction and quality scoring were performed independently by two reviewers (F.F. and V.D.) and the results were merged by consensus. The complete protocol for quality scoring is available on-line (see Supplemental File 2).

Outcomes measures

The primary end point was to provide adjusted estimates of the risk (and 95% CIs) of kidney disease among HCV-infected population after antiviral therapy for HCV. Multivariate analysis was made to estimate the independent effect of anti-HCV therapy on the frequency of kidney disease after adjustment for potential confounders (covariates) (e.g., age, gender, race/ethnicity, diabetes mellitus, and others). Cox proportional hazard regression analysis was carried out to assess the effect of antiviral therapy for HCV per se on the risk of kidney disease after adjustment for differential follow-up time and distribution of potential confounders.

Data Synthesis and Analysis

We weighted the study-specific log hazard ratios by the inverse of their variance to obtain a pooled effect estimate and its 95% confidence intervals. For each study, we used the

Figure 1 – Flow diagram of study selection.

estimate of the effect measure that was adjusted for the largest number of confounders. We present both fixed-effects and random-effects pooled estimates but use and report the latter when heterogeneity was present. We used the random-effects approach, as described by DerSimonian and Laird¹². Cochrane Q -test was used for quantifying the heterogeneity¹³. The I^2 statistic, which is the percentage of total variation across studies due to heterogeneity rather than chance, was also calculated¹⁴. The null hypothesis of this test is the absence of heterogeneity. We explored the origin of heterogeneity by stratified analysis and meta-regression technique. Subgroup or stratified analysis and meta-regression were pre-specified. Stratified analysis was made by restricting the analysis to subgroups of studies defined by study characteristics (such as country of origin, response to antiviral therapy, and others). Meta-regression was performed in order to look at simultaneously the effects of multiple (continuous and categorical) covariates on the outcome of interest. We performed random-effects meta-regression using the method of moments or maximum likelihood approaches where appropriate. Publication bias was assessed by the Egger test for funnel-plot asymmetry. All analyses were done with the statistical package Comprehensive Meta-Analysis (CMA), version 2.0 (Biostat Inc., USA, 2005). The 5% significance level was adopted for α risk. Every estimate was given with its 95% Confidence Intervals.

Results

Literature Review

As shown in [Figure 1](#), we retrieved 4,533 articles and 197 full-text papers were assessed for eligibility. The list of the 197 full-text papers is reported in the Supplemental File 3. Fifteen studies met our inclusion criteria; these were published in 13 papers [[Figure 1](#)] and carried out in 3 continents ($n = 356,825$

patients)^{15–27}. Thus, some studies reported data on more than one kidney disease outcome, but each cohort was represented once in any meta-analysis. There was a 100% concordance between reviewers with respect to final inclusion and exclusion of studies reviewed based on the predefined inclusion and exclusion criteria.

We included studies where the diagnosis of HCV infection was done by testing for anti-HCV antibody in serum^{15,16,18,21,22,26,27}. Information on HCV serological status was collected at the time of enrolment. Surveys based on the diagnosis of HCV infection by administrative data (ICD-9-CM codes) were also considered^{17,19,20,23–25}.

Some authors defined the presence of kidney disease by ICD-9-CM codes^{17,19,20,23–25}; others adopted assessment of eGFR^{15,16,18,21,22,26,27}.

Many studies adopted the Cox proportional hazard model to examine the independent association of antiviral therapy with outcomes; one study used the multivariable Poisson regression model²⁶. Conventional regression analyses were conducted in two papers^{16,18}. Some authors have performed the propensity score methods to obtain better control for confounding^{19,24,25,27}.

Patient characteristics

[Tables 1–4](#) report some salient demographic and clinical characteristics of subjects enrolled in the included studies. The mean age of patient cohorts ranged from 39.8 to 58 years. The gender distribution ranged from 49.6% to 97.1% male. Five studies were from Asia; six and four from U.S. and Europe, respectively. The average follow-up ranged between 1.8 to 8.2 years. [Table 5](#) gave information on study design and anti-viral therapy.

As listed in [Table 6](#), there was large heterogeneity in the definition of the outcome. The majority of studies addressed the incidence of kidney disease after antiviral therapy among patients with HCV infection^{15–17,19–27}. One report evaluated

Table 1 – Studies included in the meta-analysis (demographic and clinical characteristics at baseline) (SVR-based results).

Authors	Country	Patients, n	Follow-up, yrs	Anti-HCV positive pts, n	Age, yrs	SVR
Arase Y, et al., 2011	Japan	650	6.5	650	57.4 ± 11.7	210 (32%)
Ble M, et al., 2014	Spain	175	3.8 (1-9)	175	55 (33-84)	75 (42.8%)
Leone S, et al., 2016	Italy	340	NA	340	39.8 (35.8-43.5)	102 (30%)
Berenguer J, et al., 2017	Spain	1,625	5.4 (3.5-7.1)	1,625	40 (37-43)	628 (38.6%)
Mahale P, et al., 2017 (1)	USA	31,143	5.1 (2.9-7.2)	31,143	50.8	10,575 (33.9%)
Kovari H, et al., 2017	Switzerland	626	8.2	626	49 (43-53)/50 (45-55)*	345 (55.1%)
Satapathy S, et al. 2018	USA	204	5.5	204	55 ± 7	145 (71%)

* SVR vs. no SVR

Table 2 – Studies included in the meta-analysis (demographic and clinical characteristics at baseline) (treated vs. untreated).

Authors	Country	Patients, n	Follow-up, yrs	Anti-HCV positive pts, n	Age, yrs
Satapathy S, et al. 2012	USA	552	7	552	50 ± 10.6
Hsu Y, et al. 2014	Taiwan	2,822	3.78 ± 2.2/3.59 ± 2.1*	2,822	54.9 ± 8/55 ± 8*
Chen Y, et al., 2015	Taiwan	8,747	3.2 ± 2.1/4.7 ± 1.8*	8,747	54 ± 11/55.7 ± 15*
Hsu Y, et al., 2015	Taiwan	37,152	3.3 ± 2.4/3.2 ± 2.4*	37,152	51.8/51.7*
Mahale P, et al., 2017 (2)	USA	158,097	5.1	158,097	50.8/52.3*
Lin M, et al., 2017	Taiwan	2,583	3.8 ± 2.7/3.6 ± 2.6*	2,583	58.1 ± 10/58.4 ± 11
Park H, et al., 2017 (1)	USA	55,818	1.8	55,818	52 (47; 57)/54 (49; 58)/56 (51; 60)/55 (48; 59)**
Park H, et al., 2017 (2)	USA	55,751	1.8	55,751	52 (47; 57)/54 (49; 58)/56 (51; 60)/55 (48; 59)**

* Treated vs. untreated cohorts

** Patients on dual, triple, all-oral therapy, and no-treatment, respectively

Table 3 – Studies included in the meta-analysis (demographic and clinical characteristics).

Authors	Gender, males	Hypertension	Diabetics, n	Cirrhotics, n
Arase Y, et al.	405 (62.3%)	152 (23%)	149 (22.9%)	650 (100%)
Satapathy S, et al. (2012)	377 (68.3%)	217 (39.3%)	105 (19%)	33 (5.9%)
Hsu Y, et al. (2014)	1,838 (65%)	1,212 (42.9%)	2,822 (100%)	646 (22.9%)
Ble M, et al.	129 (73.7%)	48 (27%)	62 (35%)	16/96 (17%)
Chen Y, et al.	4,343 (49.6%)	3,825 (43.7%)	2,897 (33.1%)	1,535 (17.5%)
Hsu Y, et al. (2015)	21,890 (58.9%)	8,036 (21.6%)	5,153 (13.8%)	5,792 (15.5%)
Leone S, et al.	262 (77.1%)	66 (19.4%)	NA	54 (15.9%)
Berenguer J, et al.	1,219 (75%)	NA	47 (2.9%)	445 (38.6%)
Mahale P, et al (1)	29,980 (96.3%)	14,397 (46.2%)	5,436 (17.5%)	7,850 (26.4%)
Mahale P, et al. (2)	156,253 (97.1%)	82,081 (51.5%)	33,135 (20.7%)	37,842 (24.8%)
Lin M, et al.	1,937 (63.2%)	1,829 (59.7%)	1,295 (42.2%)	340 (11.1%)
Park H, et al. (1)	33,667 (60.3%)	20,954 (37.5%)	9,136 (16.3%)	2,459 (4.4%)
Park H, et al. (2)	33,667 (60.3%)	20,954 (37.5%)	9,136 (16.3%)	2,459 (4.4%)
Kovari H, et al.	462 (73.8%)	NA	NA	NA
Satapathy S, et al. (2018)	138 (68%)	85 (42%)	52 (25%)	0

Table 4 – Studies included in the meta-analysis (demographic and viral characteristics).

Authors	HBV	HIV	Caucasian, n	HCV genotype 1, n
Arase Y, et al.	0	0	0	389 (59.8%)
Satapathy S, et al. (2012)	NA	42 (7.6%)	22 (4%)	NA
Hsu Y, et al. (2014)	0	NA	0	NA
Ble M, et al.	NA	NA	NA	153 (87%)
Chen Y, et al.	0	NA	0	NA
Hsu Y, et al. (2015)	0	NA	0	NA
Leone S, et al.	175 (51.5%)	340 (100%)	319 (93.8%)	125 (36.7%)
Berenguer J, et al.	55 (3.4%)	1,625 (100%)	NA	805 (49.5%)
Mahale P, et al. (1)	321 (1%)	736 (2.4%)	17,075 (54.8%)	21,498 (69%)
Mahale P, et al. (2)	2,037 (1.3%)	5,086 (3.2%)	72,197 (44.9%)	87,979 (54.7%)
Lin M, et al.	0	0	0	NA
Park H, et al. (1)	1,193 (2.1%)	1,187 (2.1%)	NA	NA
Park H, et al. (2)	1,193 (2.1%)	1,187 (2.1%)	NA	NA
Kovari H, et al.	34 (5.4%)	626 (100%)	NA	204 (32.5%)
Satapathy S, et al. (2018)	0	0	149 (73%)	NA

Table 5 – Studies included in the meta-analysis (design and therapy).

Authors	Study design	Outcome	Population, type	Antiviral therapy, type
Arase Y, et al.	Retrospective, Cohort	CKD	Inner city residents	IFN (Recombinant-IFN α 2a or IFN α 2b, Natural-IFN α or IFN β) alone or with ribavirin
Satapathy S, et al. (2012)	Retrospective, Cohort	CKD	Metropolitan area residents	IFN-based therapy
Hsu Y, et al. (2014)	Case Control	ESRD	National health insurance program Users	Peg-IFN plus RBV
Ble M, et al.	Retrospective, Cohort	CKD	Liver transplant recipients	Peg-IFN α 2a or Peg-IFN α 2b plus RBV
Chen Y, et al.	Case Control	CKD	National health insurance program Users	IFN (IFN α , Peg-IFN α -2a, Peg-IFN α -2b) alone or plus RBV
Hsu Y, et al. (2015)	Case Control	ESRD	National health insurance program Users	Peg-IFN (α 2a or 2b) plus RBV
Leone S, et al.	Retrospective, Cohort	CKD	HIV/HCV co-infected patients	Peg-IFN (or standard IFN) plus RBV
Berenguer J, et al.	Prospective, Cohort	ESRD and CRF	HIV/HCV co-infected patients	Peg-IFN α 2a or Peg-IFN α 2b or Standard IFN α plus RBV
Mahale P, et al. (1)	Retrospective, Cohort	GN	Veterans	Any IFN alone or plus RBV
Mahale P, et al. (2)				
Lin M, et al.	Case control	ESRD	National health insurance program Users	Peg-IFN alone or plus RBV
Park H, et al. (1)	Retrospective, Cohort	CKD	Health insurance program Users	1) IFN α , IFN β Peg-IFN α -2a, Peg-IFN α -2b (alone or plus RBV) 2) pegIFN/RBV and DAAs 3) DAAs with or without RBV
Park H, et al. (2)		GN		
Kovari H, et al.	Prospective, Cohort	CKD	HIV/HCV co-infected patients	1) PegIFN plus RBV 2) PegIFN plus RBV and DAAs
Satapathy S, et al. (2018)	Retrospective, Cohort	ESRD	Liver transplant recipients	1) IFN-based therapy 2) IFN-based therapy plus DAAs 3) DAAs

Arase Y, et al. [15] HR adjusted for age, gender, body mass index, eGFR, HCV viral load, HCV genotype, AST, ALT, platelet count, type of IFN, uric acid, triglycerides, total cholesterol, diabetes mellitus, hypertension, frequency of contrast imaging per year, antiviral combination with ribavirin

Satapathy S, et al. [16] OR adjusted for arterial hypertension, body weight, HCV RNA, age, gender, HIV status, diabetes mellitus, intravenous drug abuse, alcohol abuse, race, HCV genotype 1.

Hsu Y, et al. [17] HR adjusted for age, gender, arterial hypertension, hyperlipidemia, chronic obstructive lung disease, peripheral arterial occlusive disease, cirrhosis, thyroid disorder, aspirin, NSAID, ACEi, ARB, statin, metformin and insulin consumption

Ble M, et al. [18] RR adjusted for age, gender, arterial hypertension, eGFR, diabetes, cirrhosis, donor age, liver fibrosis, time since EOT, CNI levels 1yr after treatment, fibrosis

Chen Y, et al. [19] HR adjusted for age, gender, comorbidities (diabetes mellitus, arterial hypertension, coronary artery disease, hyperlipidemia, cirrhosis), geographic region of residence, socio-economic status, urbanization level, enrollee category, number of medical visits, Charlson comorbidity index score

Hsu Y, et al. [20] HR adjusted for demographic characteristics (age, gender), comorbidities (arterial hypertension, hyperlipidemia, diabetes mellitus, chronic lung disease, peripheral artery disease, cirrhosis, thyroid disorder), Charlson index, hospital level, use of aspirin and NAIDs

Leone S, et al. [21] HR adjusted for baseline covariates (age, calendar year, mode of HIV transmission, HCV genotype, HBsAg status), time-updated covariates (body mass index, systolic blood pressure, diastolic blood pressure, cirrhosis, cholesterol, tryglicerides, CD4 T-cell count, HIV RNA, number of AIDS events, antiretroviral therapy use-abacavir, tenofovir, ritonavir, atazanavir, lopinavir, indinavir), diabetes mellitus, chronic vascular disease

Berenguer J, et al. [22] HR adjusted age, gender, previous AIDS-defining conditions, HIV transmission category (injection drug use or not), nadir CD4 T-cell count, combination antiretroviral therapy, HIV RNA status, liver fibrosis-4 score, HCV genotype, and cumulative exposure to selected antiretroviral drugs

Mahale P, et al. [23] HR adjusted for age, gender, race/ethnicity, period of military service, number of outpatient visits, BMI, smoking, alcohol intake, arterial hypertension, diabetes

Lin M, et al. [24] HR adjusted for propensity score (including gender, age, income, urbanization level, hospital level, medical history, medications)

Park H, et al. [25] HR adjusted for age, gender, diabetes, hypertension, dyslipidemia, chronic obstructive pulmonary disease, coronary artery disease, peripheral vascular disease, cerebrovascular disease, heart failure, ACEI use, ARB use, contraindications to IFN-based therapy, hepatitis A, hepatitis B, alcohol/drug abuse disorders, cirrhosis, decompensated cirrhosis, hepatocellular carcinoma

Kovari H, et al. [26] IRR adjusted for HIV acquisition category, age, HIV-RNA, smoking, alcohol use, active intravenous drug use, and duration of HIV and HCV infection, HIV type 1 RNA

Satapathy S, et al. [27] HR adjusted for propensity score (including age at liver transplant, gender, race/ethnicity, eGFR 3 month after transplant, body mass index, arterial hypertension, diabetes mellitus, proteinuria degree, LDL-cholesterol value, use of mTOR inhibitor or tacrolimus for immunosuppression after LT)

Table 6 – All studies included in the meta-analysis (outcome and definition criteria).

Authors	Outcome	Definition
Arase Y, et al.	CKD	eGFR < 60 mL/min/1.73m ²
Satapathy S, et al.	CKD	eGFR < 60 mL/min/1.73m ² or serum creatinine > 1.5 mg/dL
Hsu Y, et al. (2014)	ESRD	Dialysis or renal transplant
Ble M, et al.	CKD	eGFR < 60 mL/min/1.73m ²
Chen Y, et al.	CKD	Stage 1-5 CKD
Hsu Y, et al.	ESRD	Dialysis or renal transplant
Leone S, et al.	CKD	eGFR < 60 mL/min/1.73m ²
Berenguer J, et al.	Renal events	Dialysis, renal transplant, chronic renal failure (requiring dialysis or not)
Mahale P, et al. (1)	Glomerular disease	*
Mahale P, et al. (2)	Glomerular disease	
Lin M, et al.	ESRD	New onset dialysis
Park H, et al. (1)	CKD	Stage 3-5 CKD
Park H, et al. (2)	Glomerular disease	*
Kovari H, et al.	Kidney events	Dialysis or renal transplant
Satapathy S, et al.	CKD	eGFR < 30 mL/min/1.73m ²

* glomerular disease was defined either by the histologic finding of glomerulonephritis on kidney biopsy, or by the presence of at least two of the following clinical signs: proteinuria, hematuria, and reduced estimated glomerular filtration rate (eGFR) < 60 mL/min/1.73m² without alternative cause for chronic kidney disease

the impact of antiviral therapy on the progression of kidney disease among HCV-infected individuals¹⁸.

The definition of kidney disease adopted by the authors was chronic kidney disease (n=7), end-stage renal disease (n=3), glomerular disease (n=3), and kidney events (n=2) (Table 6). Chronic kidney disease and end-stage renal disease were assessed according to the Kidney Disease Outcomes Quality Initiative/Kidney Disease: Improving Global Outcomes classification.

Summary estimate of outcome (SVR-based studies)

Some studies (n=7) expressed their results according to the viral response after anti-viral therapy [Table 7]. Pooling studies based on viral responses (n=7; 34,763 unique patients) demonstrated that the risk of kidney disease was greater in patients who did not obtain than those who obtained sustained viral response after anti-HCV treatment; the summary estimate for adjusted risk was 2.5 (95% CI, 1.41; 4.41) (P=0.0016) and between-studies heterogeneity was found (P value by Q test=0.004). According to the Egger's regression intercept, no publication bias occurred (P=0.58). The quality scores ranged between 4 and 8 stars.

Summary estimate of outcome (Treatment vs. No-treatment studies)

Eight studies (n=333,312 patients) compared patient cohorts who received vs. those who did not receive antiviral treatment for HCV. The summary estimate for adjusted risk of lower incidence of kidney disease across the eight studies was 0.39 (95% CI, 0.25; 0.612) (P=0.0001) [Table 8]. Tests for homogeneity of the adjusted risk across the eight studies gave a Q value of 52,608 (P=0.0001), I²=86.6; the homogeneity assumption was rejected. The funnel plot concerning the publication bias is

reported in Figure 2. The Egger test showed publication bias (P=0.015). The quality scores ranged between 5 and 8 stars.

Stratified analysis and meta-regression

Stratified analyses are shown in Tables 7–8, no substantial difference in pooled adjusted effect estimates across designs was found even if the homogeneity assumption was rejected in some subsets.

Aggregation of studies comparing treated vs. untreated cohorts (n=7; 321,522 unique patients) reported that the incidence of kidney disease was lower in patients who received antiviral therapy compared to those who had not received it, the summary estimate for adjusted HR of reduced incidence of kidney disease was 0.44 (95% CI, 0.25; 0.63) (P=0.0001) (Figure 3). Between-studies heterogeneity was noted (P value by Q test P=0.0001). According to the Egger's regression intercept, there was publication bias (P=0.037). Figure 4 shows the adjusted risk of lower incidence of CKD among HCV-infected patients receiving IFN-based therapy (n=6 reports).

We made meta-regression analysis in the subset of studies (n=8, n=333,312 unique patients) comparing patient cohorts who received antiviral therapy for HCV vs. those who did not [Table 2]. As listed in Table 9, meta-regression demonstrated a significant impact of frequency of cirrhosis (P=0.02), HBV infection (P=0.0001), arterial hypertension (P=0.002), DM (P=0.051), and gender (male) (P=0.05) on the outcome of interest (adjusted risk of reduced incidence of renal disease among HCV-positive patients after antiviral therapy ended). Other covariates included in the model (age, duration of follow-up, size, reference year) had no effect on the attitude of antiviral therapy in reducing the incidence of kidney disease among HCV-infected patients.

Figure 5 reports that the adjusted HR of lower incidence of kidney disease after antiviral therapy among HCV-infected

Table 7 – Summary estimate for adjusted effect estimate among various subgroups of interest (studies based on viral response: No-SVR vs. SVR).

	N	Adjusted effect estimate (random-effects model)	Q value (by Chi-squared test)	I ²
No-SVR vs. SVR (all studies)	7	2.50 (1.41; 4.41) (P=0.0001)	19.07 (P=0.004)	14.2
Studies adopting HR	6	2.46 (1.34; 4.53) (P=0.003)	18.6 (P=0.002)	19.2
Outcome: CKD (stage 3-5)	3	2.36 (1.22; 4.57) (P=0.001)	2.77 (NS)	0.73
Outcome: CKD (stage 4-5)	2	6.88 (2.75; 17.2) (P=0.0001)	1.06 (NS)	22.1
Studies from Europe	4	2.3 (1.29; 4.13) (P=0.005)	2.76 (NS)	12.3
Studies from US	2	3.26 (0.5; 21.3) (P=0.21)	12.9 (P=0.003)	32.3
Studies with quality score >6	2	1.36 (1.04; 1.78) (P=0.02)	0.9 (NS)	12.5
Studies with quality score ≤6	5	3.01 (1.61; 5.62) (P=0.005)	8.26 (NS)	14.2

Table 8 – Summary estimate for adjusted effect estimate among various subgroups of interest (Treatment vs. No-treatment studies).

	N	Adjusted effect estimate (random-effects model)	Q value (by Chi-squared test)	I ²
Treatment vs. No-treatment (all studies)	8	0.39 (0.259; 0.612) (P=0.001)	52.608 (P=0.0001)	86.69
Studies adopting aHR	7	0.44 (0.25; 0.63) (P=0.0001)	47.5 (P=0.0001)	87.36
Case-control studies	4	0.24 (0.15; 0.39) (P=0.0001)	6.06 (NS)	50.4
Outcome: CKD studies	3	0.451 (0.226; 0.9) (P=0.024)	6.47 (P=0.039)	69.1
Outcome: GN studies	2	0.82 (0.69; 0.96) (P=0.016)	2.12 (NS)	0.00
Outcome: ESRD studies	3	0.213 (0.127; 0.35) (P=0.0001)	3.87 (NS)	48.3
Studies from Asia	4	0.24 (0.15; 0.39) (P=0.0001)	6.06 (NS)	50.4
Studies from US	4	0.706 (0.527; 0.946) (P=0.002)	7.736 (P=0.05)	61.2
Studies using ICD-9 code	7	0.44 (0.25; 0.63) (P=0.001)	47.5 (P=0.0001)	87.36
Studies adopting IFN-based therapy	6	0.29 (0.14; 0.59) (P=0.001)	51.4 (P=0.0001)	90.2
Studies with quality score >6	6	0.459 (0.29; 0.72) (P=0.001)	35.09 (P=0.0001)	85.7
Studies with quality score <6	2	0.29 (0.19; 0.43) (P=0.001)	0.78 (NS)	0.00
Studies using propensity score matching analysis	3	0.528 (0.32; 0.85) (P=0.01)	11.7 (P=0.008)	74.53

patients (when adjusted for the other covariates) becomes more important when the frequency of diabetes increases.

Discussion

In the last decade, numerous authors have addressed the relationship between hepatitis C and kidney disease. The REVEAL-HCV cohort study, a community-based prospective study conducted in Taiwan, is the latest report on the topic- the adjusted prevalence odds ratio of CKD (defined by

consecutive proteinuria or an estimated glomerular filtration rate under 60 mL/min/1.73m²) was 4.99 (95% CIs, 2.25; 11.06) for those with high HCV RNA and genotype 2². As mentioned above, HCV infection and CKD are commonly observed in a large proportion of the adult general population; it is difficult, however, to establish whether a simple association exists or whether additional pathogenic mechanisms directly or indirectly link chronic HCV infection to CKD.

The recent publication of reports evaluating the impact of antiviral therapies for HCV upon renal survival gave us the opportunity to deepen the correlation between HCV and CKD.

Figure 2 – Funnel plot of precision by Log Ratio (cohorts who received antiviral therapy vs. those who did not; $n = 8$ studies, $n = 333,312$ unique patients).

Figure 3 – Estimated HR and 95% confidence intervals for each study (cohorts who received antiviral therapy vs. those who did not; $n = 7$ studies, $n = 321,522$ unique patients)

The vertical line represents the pooled aHR of risk of kidney disease (random-effects model) after comparison. Adjusted HR 0.44 (95% CI, 0.25; 0.63) ($P = 0.0001$). Heterogeneity statistics: Q-value (by Chi-squared test) = 47.5, $df = 6$, $P = 0.0001$; $I^2 = 87.4\%$.

The current meta-analysis ($n = 15$ studies, $n = 356,825$ patients) suggests that antiviral therapy per se favours renal survival in the HCV-infected population. The summary estimate for the adjusted risk of kidney disease was 0.43 (95% CI, 0.26; 0.69) ($P = 0.0001$) from surveys ($n = 8$) comparing patients who received vs. those who did not receive antiviral treatment. These conclusions appear reliable despite some between-studies heterogeneity occurred in some comparisons.

There is growing evidence in medical literature suggesting that HCV infection is not a liver-focused disease but a systemic illness giving several extra-hepatic (including kidney) manifestations. Kidneys appear an important target of the extra-hepatic activity of HCV; HCV can give glomerular

damage through activation and deposition of cryoglobulins²⁸. Also, HCV may cause tubulo-interstitial damage via a direct cytopathic effect or antibody immune complex²⁹. Additionally, non-immunological pathways (oxidative stress, pro-inflammatory cytokines, liver or peripheral insulin resistance, among others) help the development of renal disease by vascular injury^{30–33}. Endothelial dysfunction at kidney level can be promoted by viral replication in the atherosclerotic plaque³⁴.

Thus, the results generated by this systematic review and meta-analysis lend further support to the notion that HCV is a risk factor for the acquisition (or progression) of CKD in the adult general population. Prior studies have found a consis-

Figure 4 – Adjusted risk of lower incidence of CKD after the end of IFN-based antiviral therapy among HCV-infected patients (n = 6 studies) (Odd man out).

Figure 5 – Meta-regression: Regression line (and 95% CI) of Log hazard ratio on Diabetes.

tent relationship between anti-HCV positive serologic status and risk of CKD in the developed world; and these have been systematically reviewed⁴ but the activity of anti-HCV viral therapy on the outcomes has not been reviewed. The effect of anti-HCV antiviral therapy on the risk of renal disease in the general population has not been reviewed to date.

The findings obtained in the current meta-analysis are in keeping with those obtained by other investigators who

addressed the influence of HCV eradication on extra-hepatic outcomes including chronic kidney disease. In a retrospective cohort of patients with stage 3 CKD, regression models reported that sustained viral response was associated with a 9.3 (95% CI, 0.44 to 18) mL/min per 1.73m² increase in eGFR during the 6-month post-treatment follow-up period³⁵.

Some authors have already suggested that IFN-based treatments of chronic hepatitis C promote a long-term inhibition of oxidative stress with concomitant improvement of necro-inflammatory activity and fibrosis^{36,37}. In other words, it remains unclear whether the benefit on hepatic or extra-hepatic outcomes conferred from IFN can be attributed to the antiviral activity per se or to the immunomodulatory/antiproliferative properties of IFN. The impact of the newer direct-acting antiviral agents remains to be addressed.

The results from the current meta-analysis present some limitations. First, many reports show retrospective and cohort design- from a theoretical point of view, a randomized controlled trial with placebo gives the best evidence on the efficacy of an intervention. However, a large sample and a long follow-up are needed to perform a RCT in this setting as the frequency of events is low; also, the current availability of safe and effective drugs (DAAs) for the treatment of HCV makes the randomisation to placebo not ethically acceptable. Secondly, multivariate analysis was performed in all studies but residual confounding (confounding remaining after adjustment) cannot be excluded as full information was not given on various confounders. Data on HCV virology, life style, illicit drug abuse, and family history were often missed. Thirdly, our stratified analysis and meta-regression was not able to capture fully the heterogeneity among studies we have observed. The great heterogeneity observed in some comparisons suggested that all the studies included in the analysis are not functionally identical and this precluded the adoption of a fixed-effects model. Moreover, individual data from each study (“meta-analysis at patient level”) were not available; thus, it was impossible to perform our own adjustments even if the studies enrolled in this meta-analysis adjusted for numerous factors (“covariates”) that could prove to be potential confounders. Finally, as with all meta-analyses, this study has the potential limitation of publication bias; under publication bias, only results showing either statistical significance and/or the desired direction of the effects are published. In this case, the published literature is merely a selective (and too optimistic) part of all existing knowledge³⁸. Our approach to avoid the publication bias is to rely on the retrieval of data from as many sources as possible. However, we have not included trials published as abstracts;

Table 9 – Meta-regression analysis: Impact of continuous variables on adjusted risk* (n = 8 studies, n = 333,312 unique patients* (Random effects model (MM), Z-Distribution, Log hazard ratio).

Intercept	Regression Coefficient	Standard error	95% CI	Z value	P value
Intercept	-1.8187	0.6105	-3.01; -0.622	-2.98	0.0029
Cirrhosis	0.0816	0.0354	0.012; 0.151	2.3	0.0212
HBV	0.9066	0.2131	0.48; 1.324	4.25	0
Males	-0.0365	0.0192	-0.074; 0.0001	-1.91	0.0568
Diabetics	-0.0138	0.0071	-0.027; 0.001	-1.95	0.051
Hypertension	-0.0437	0.0145	0.0153; 0.072	3.02	0.0025

* (Adjusted risk of reduced incidence of renal disease among HCV-positive patients after antiviral therapy ended)

evidence presented in abstract format is often without high quality and can give greater treatment effect³⁹.

In conclusion, this meta-analysis shows the reduction of kidney complications among HCV-infected patients who attained viral response after therapy. We need studies provided with prospective design and uniform outcomes; the purpose of antiviral therapy in the current era of DAAs is to treat not only liver disease but also extra-hepatic complications (including kidney outcomes), irrespective of liver disease staging. Early initiation of antiviral therapy to reduce the exposure of HCV among infected individuals is encouraged.

Funding

No sources of funding were used for the preparation of this manuscript

Conflict of interest statement

Fabrizio Fabrizi: consultant or advisor to AbbVie and Merck & Co

REFERENCES

- Courouge M, Vallet-Pichard A, Pol S. HCV and the kidney. *Liver Int.* 2016;36:S28–33.
- Lai T, Lee M, Yang H, You S, Lu S, Wang L, et al., for the REVEAL-HCV Study Group. High hepatitis C viral load and genotype 2 are strong predictors of chronic kidney disease. *Kidney Int.* 2017;92:703–9.
- Glasscock R, Warnock D, Delanave P. The global burden of chronic kidney disease: estimates, variability and pitfalls. *Nat Rev Nephrol.* 2017;13:104–14.
- Fabrizi F, Donato F, Messa P. Association between hepatitis C virus and chronic kidney disease: A systematic review and meta-analysis. *Ann Hepatol.* 2018;17:364–91.
- Goossens N, Negro F. Cardiovascular manifestations of hepatitis C virus. *Clin Liver Dis.* 2017;21:465–73.
- Nahon P, Bourcier V, Lavese R, Audureau E, Cagnot C, Marcellin P, et al. ANRS CO12 CirVir Group. Eradication of hepatitis C virus infection in patients with cirrhosis reduces risk of liver and non-liver complications. *Gastroenterology.* 2017;152:142–56.
- Aby E, Dong T, Kawamoto J, Pisegna R, Benhammou N. Impact of sustained virologic response on chronic kidney disease progression in hepatitis C. *World J Hepatol.* 2017;9:1352–60.
- Rossi C, Saeed S, Cox J, Vachon ML, Martel-Lafferiere V, Walmsley S, et al. for the Canadian Co-Infection Cohort Investigators. Hepatitis C virus cure dose not impact kidney function decline in HIV-coinfected patients. *AIDS.* 2018;32:751–9.
- Moher D, Liberati A, Tetzlaff J, Altman D, Prisma Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *J Clin Epidemiol.* 2009;62:1006–12.
- Poynard T, Conn H. The retrieval of randomised clinical trials in liver diseases from medical literature. A comparison of MEDLARS and manual methods. *Control Clin Trials.* 1985;6:271–9.
- Wells G, Shea B, O'Connell D, Peterson J, Welch V, Losos M, et al. The Newcastle-Ottawa scale (NOS) for assessing the quality of nonrandomised studies in meta-analyses. Ottawa Health Research Institute website. Available at: http://www.ohri.ca/programs/clinical_epidemiological/oxford.asp. Accessed 16 August 2012.
- DerSimonian R, Laird N. Meta-analysis in clinical trials. *Control Clin Trials.* 1986;7:177–88.
- Petitti D. Approaches to heterogeneity in meta-analysis. *Stat Med.* 2001;20:3625–33.
- Higgins J, Thompson S, Deeks J, Altman D. Measuring inconsistencies in meta-analysis. *Br J Med.* 2003;327:557–60.
- Arase Y, Suzuki F, Kawamura Y, Suzuki Y, Kobayashi M, Matsumoto N, et al. Development rate of chronic kidney disease in hepatitis C virus patients with advanced fibrosis after interferon therapy. *Hepatology Research.* 2011;41:946–54.
- Satapathy S, Lingisetty C, Williams S. Higher prevalence of chronic kidney disease and shorter renal survival in patients with chronic hepatitis C virus infection. *Hepatol Int.* 2012;6:369–77.
- Hsu Y, Lin J, Ho H, Kao Y, Huang Y, Hsiao N, et al. Antiviral treatment for hepatitis C virus infection is associated with improved renal and cardiovascular outcomes in diabetic patients. *Hepatology.* 2014;59:1293–302.
- Ble M, Aguilera V, Rubin A, Garcia-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 Transplant.* 2014;20:25–34.
- Chen Y, Hwang S, Li C, Wu C, Lin A. A Taiwanese nationwide cohort study shows interferon-based therapy for chronic hepatitis C reduces the risk of chronic kidney disease. *Medicine (Baltimore).* 2015;94:e1334.
- Hsu Y, Ho H, Huang Y, Wang H, Wu M, Lin J, et al. Association between antiviral treatment and extra-hepatic outcomes in patients with hepatitis C virus infection. *Gut.* 2015;64:495–503.
- 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 co-infected patients who achieved sustained virological response. *Eur J Clin Microbiol Infect Dis.* 2016;35:1511–20.
- Berenguer J, Rodriguez-Castellano E, Carrero A, Von Wichmann M, Montero M, Galindo M, et al., the GESIDA HIV/HCV Cohort Study Group. Eradication of hepatitis C virus and non-liver-related non-acquired immune deficiency syndrome-related events in human immunodeficiency virus/hepatitis C virus coinfection. *Hepatology.* 2017;66:344–56.
- Mahale P, Engels A, Li R, Torres H, Hwang L, Brown E, et al. The effect of sustained virological response on the risk of extrahepatic manifestations of hepatitis C virus infection. *Gut.* 2018;67:553–61.
- Lin M, Chen T, Lin W, Liu C, Hsieh Y, Chiu W, et al. Add-on neurological benefits of antiviral therapy in HCV patients with chronic kidney disease- a nationwide cohort study. *BMC Gastroenterology.* 2017;17:99.
- Park H, Chen C, Wang W, Henry L, Cook R, Nelson D. Chronic hepatitis C increases the risk of chronic kidney disease while effective treatment decreases the incidence of CKD. *Hepatology.* 2017 Sep 5, <http://dx.doi.org/10.1002/hep.29505> [Epub ahead of print].
- Kovari H, Rauch A, Kouyos R, Rougemont M, Cavassini M, Schmid P, et al. for the Swiss HIV Cohort Study. Hepatitis C infection and the risk of non-liver-related morbidity and mortality in HIV-infected persons in the Swiss HIV Cohort Study. *Clin Infect Dis.* 2017;64:490–7.
- Satapathy S, Joglekar K, Molnar M, Ali B, Gonzalez H, Vanatta J, et al. Achieving sustained virologic response in liver

- transplant recipients with hepatitis C decreases risk of decline in renal function. *Liver Transpl.* 2018;24:1040-9.
28. Fabrizi F, Plaisier E, Saadoun D, Martin P, Messa P, Cacoub P. Hepatitis C virus infection, mixed cryoglobulinemia, and kidney disease. *Am J Kidney Dis.* 2013;61:623-37.
 29. Kasuno K, Ono T, Matsumori A, Nogaki F, Kusano H, Watanabe H, et al. Hepatitis C virus-associated tubulointerstitial injury. *Am J Kidney Dis.* 2003;41:767-75.
 30. Sarafidis P, Ruilope L. Insulin resistance, hyperinsulinemia, and renal injury: mechanisms and implications. *Am J Nephrol.* 2006;26:232-44.
 31. Stattermayer A, Rutter K, Beinhardt S, Scherzer T, Stadlmayr A, Hofer H, et al. Association of the IL28B genotype with insulin resistance in patients with chronic hepatitis C. *J Hepatol.* 2012;57:492-8.
 32. Adinolfi L, Zampino R, Restivo L, Lonardo A, Guerrero B, Marrone A, et al. Chronic hepatitis C virus infection and atherosclerosis: clinical impact and mechanisms. *World J Gastroenterol.* 2014;20:3410-7.
 33. Moucari R, Asselah T, Cazals-Hatem D, Voitot H, Boyer N, Ripault P, et al. Insulin resistance in chronic hepatitis C: association with genotypes 1 and 4, serum HCV RNA level, and liver fibrosis. *Gastroenterology.* 2008;134:416-23.
 34. Boddi M, Abbate R, Chellini R, Giusti B, Giannini C, Pratesi G, et al. Hepatitis C virus RNA localization in human carotid plaques. *J Clin Virol.* 2010;47:72-5.
 35. Sise M, Backman E, Ortiz G, Hundemer G, Ufere N, Chute D, et al. Effect of sofosbuvir-based hepatitis C virus therapy on kidney function in patients with CKD. *Clin J Am Soc Nephrol.* 2017;12:1615-23.
 36. Conjeevaram H, Wahed A, Afdhal N, Howell C, Everhart J, Hoofnagle J, Virahep-C Study Group. Changes in insulin sensitivity and body weight during and after peginterferon and ribavirin therapy for hepatitis C. *Gastroenterology.* 2011;140:469-77.
 37. Serejo F, Emerit I, Filipe P, Fernandes A, Costa M, Freitas J, et al. Oxidative stress in chronic hepatitis C: the effect of interferon therapy and correlation with pathological features. *Clin J Gastroenterol.* 2003;17, 664-650.
 38. Crawford J, Briggs C, Engeland C. Publication bias and its implications for evidence-based clinical decision making. *J Dental Education.* 2010;74:593-600.
 39. Haidich A. Meta-analysis in medical research. *Hippokratia.* 2010;14 Suppl. 1:29-37.