

Origin, HDV genotype and persistent viremia determine outcome and treatment response in patients with chronic hepatitis delta

Dominique Roulot, Segolene Brichler, Richard Layese, Zahia Ben-Abdesselam, Fabien Zoulim, Vincent Thibault, Caroline Scholtes, Bruno Roche, Corinne Castelnau, Thierry Poynard, et al.

► To cite this version:

Dominique Roulot, Segolene Brichler, Richard Layese, Zahia Ben-Abdesselam, Fabien Zoulim, et al.. Origin, HDV genotype and persistent viremia determine outcome and treatment response in patients with chronic hepatitis delta. *Journal of Hepatology*, 2020, 73 (5), pp.1046-1062. 10.1016/j.jhep.2020.06.038 . hal-02930000

HAL Id: hal-02930000

<https://hal.science/hal-02930000>

Submitted on 10 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Deltavir cohort

HDV in France

n=1112

Birth country

Cirrhosis incidence

Treatment response

Survival

Origin, HDV genotype and persistent viremia determine outcome and treatment response in patients with chronic hepatitis Delta

Dominique Roulot*¹, Ségolène Brichler*², Richard Layese³, Zahia BenAbdesselam⁴, Fabien Zoulim⁵, Vincent Thibault⁶, Caroline Scholtes⁷, Bruno Roche⁸, Corinne Castelnau⁹, Thierry Poynard¹⁰, Olivier Chazouillères¹¹, Nathalie Ganne¹², Hélène Fontaine¹³, Jerome Gournay¹⁴, Dominique Guyader¹⁵, Frédéric le Gal², Pierre Nahon¹², Françoise Roudot-Thoraval**^{3,16}, Emmanuel Gordien**² and the Deltavir study group***.

* equally contributing first authors

**equally contributing last authors

¹AP-HP, Hôpital Avicenne, Unité d'hépatologie, Université Paris 13, Bobigny ; Inserm U955, équipe 18, Université Paris-Est, Créteil

²AP-HP, Hôpital Avicenne, Laboratoire de microbiologie Clinique, Université Paris 13, Centre national de référence des hépatites B, C et Delta, Bobigny, Inserm U955, équipe 18, Université Paris-Est, Créteil

³AP-HP, Hôpital Henri-Mondor, Unité de Recherche Clinique, Université Paris-Est, DHU A-TVH, IMRB- EA 7376 CEpiA (Clinical Epidemiology and Ageing Unit), Créteil

⁴AP-HP, Hôpital Avicenne, Unité d'hépatologie et Centre de Recherche Clinique, Bobigny

⁵ Hospices civils de Lyon, Hôpital Croix Rousse, Service d'hépatologie ; Inserm U1052 ; Université de Lyon

⁶ CHU de Rennes, Inserm, EHESP, Irset-UMR S1085, Rennes

⁷ Hospices civils de Lyon, Hôpital Croix Rousse, Département de virologie, Université de Lyon

⁸ AP-HP, Hopital Paul Brousse, Service d'hépatologie, Villejuif

⁹AP-HP, Hopital Beaujon, Service d'hépatologie, Clichy

¹⁰AP-HP, Groupe hospitalier Pitié-Salpêtrière, Service d'hépatologie, Sorbonne Université, Paris

¹¹AP-HP, Hopital Saint-Antoine, Service d'hépatologie et Centre de Recherche, Inserm, Sorbonne Université, Paris.

¹²AP-HP, Hôpital Jean-Verdier, Service d'hépatologie, Bondy, Université Paris 13, Bobigny; Inserm U1162, Université Paris 5, Paris

¹³AP-HP, Hôpital Cochin, Service d'hépatologie, Paris

¹⁴CHU de Nantes, Hopital Hôtel Dieu, Département d'hépatogastroentérologie, Nantes

¹⁵CHU de Rennes, Service d'hépatologie, Rennes

¹⁶AP-HP, Hôpital Henri-Mondor, Service d'hépatologie, Créteil

Deltavir study group***:

Jean-Didier Grangé (AP-HP, Hôpital Tenon, Service d'hépatologie, Paris) ;

Roland Landman (AP-HP, Hôpital Bichat, Service de maladies infectieuses et tropicales, Paris) ;

Christophe Hezode (AP-HP, Hôpital Henri-Mondor, Service d'hépatologie, Créteil) ;

Ghassan Riachi (Hôpital Charles-Nicolle, Service d'Hépatologie, Rouen;

Caroline Lascoux-Combe (AP-HP, Hôpital Bichat, Service de maladies infectieuses et tropicales,

Paris); Véronique Loustaud-Ratti (CHU de Limoges, Département d'hépatogastroentérologie,

Limoges; Isabelle Rosa (CHIC, Département d'hépatogastroentérologie, Créteil;

Philippe Mathurin (Hôpital Claude Huriez, Service d'hépatologie, Lille) ; Eric Nguyen-Khac

(Hôpital Amiens Nord, Service d'Hépatologie, Amiens); Xavier Causse (CHR d'Orléans,

Département d'hépatogastroentérologie et oncologie, Orléans); Sylvie Naveau (AP-HP,

Hôpital Antoine Bécclère, Service d'hépatogastroentérologie, Clamart); François Habersetzer

(IHU de Strasbourg, Unité d'hépatologie, Strasbourg); Sophie Metivier (CHU Purpan,

Département d'hépatogastroentérologie, Toulouse); Hélène Labadie (Hopital Delafontaine, Service d'hépatogastroentérologie, Saint Denis); Pierre Sellier (AP-HP, Hôpital Lariboisière, Service de médecine interne, Paris); Julie Bottero (AP-HP, Hôpital Saint Antoine, Service de maladies infectieuses et tropicales, Paris); Victor de Ledinghen (CHU de Bordeaux, hôpital Haut-Lévêque, Service d'hépatogastroentérologie, Pessac); Laurent Alric (CHU Purpan, Service de médecine Interne-Pôle Digestif UMR 152, Toulouse); Paul Calès (CHU d'Angers, Service d'Hépatologie, Angers); Cecile Goujard (AP-HP, Hôpital Kremlin-Bicêtre, Service de médecine interne, le Kremlin-Bicêtre); Jean-François Cadranel (Centre hospitalier Laennec, Service d'hépatogastroentérologie et nutrition, Creil); Dominique Salmon (AP-HP, Hôpital Cochin, Service de maladies infectieuses, Paris); Sophie Hillaire (Hôpital Foch, Service de médecine interne, Suresnes).

Corresponding author:

Dominique Roulot, MD, PhD

Unité d'Hépatologie, Hôpital Avicenne, 125 route de Stalingrad 93009 Bobigny

Tel 33 1 48 95 54 30; Fax 33 1 48 95 54 50

dominique.roulot@aphp.fr

Grant support: ANRS (France REcherche Nord & sud Sida-HIV Hépatites-FRENSH).

Abbreviations: Hepatitis Delta Virus (HDV), Hepatitis B virus (HBV), French National Reference Centre (FNRC), hepatic decompensation (HD), hepatocellular carcinoma (HCC), liver transplantation (LT), MRI (magnetic resonance imagery), computerized tomography-scan (CT-scan), Human Immunodeficiency Virus (HIV), hepatitis C virus (HCV), Alanine aminotransferase (ALT), Aspartate aminotransferase (AST), gamma glutamyl transferase (GGT), alpha-feto protein (AFP), Body Mass Index (BMI), Standard Deviation (SD), Interquartile Range (IQR), Hazard Ratio (HR), Confidence Interval (CI), International Units

(IU), European Association for the Study of the Liver (EASL), Polymerase Chain Reaction (PCR), Open Reading Frame (ORF), Intravenous Drug User (IVDU).

Disclosures:

Dr. Nahon received honoraria from Astra-Zeneca, Abbvie, Bayer, Bristol-Myers Squibb, Gilead and Ipsen. He consults for Abbvie and Bristol-Myers Squibb.

Dr Roudot-Thoraval received honoraria from Gilead and AbbVie.

Dr Roulot received honoraria from Gilead.

Author contributions: Drs. Roulot, Brichler, Roudot-Thoraval had full access to all data in the study and take responsibility for data integrity and the accuracy of data analysis.

Study concept and design: Roulot, Brichler, Roudot-Thoraval.

Acquisition of data: BenAbdesslam, Roulot, Brichler, Gordien, Zoulim, Thibault, Scholtes, Roche, Castelnau, Poynard, Chazouillères, Ganne, Fontaine, Gournay, Guyader, Le Gal, Layese and the Deltavir Study collaborators.

Analysis and interpretation of data: Roulot, Brichler, Layese, Roudot-Thoraval.

Drafting of the manuscript: Roulot, Brichler, Roudot-Thoraval.

Critical revision of the manuscript for important intellectual content: Roulot, Brichler, Gordien, Nahon, Layese, Roudot-Thoraval.

Statistical analysis: Layese, Roudot-Thoraval

Obtained funding: Roulot

Administrative, technical and material support: BenAbdesslam, Roulot, Brichler, Layese, Roudot-Thoraval, Gordien.

Study supervision: Roulot, Brichler.

Word count: 6590

Short title: Factors affecting outcome of chronic hepatitis delta

Items: Figures: 2, Tables: 6

ABSTRACT (word count: 275)

Background/Aims: Hepatitis delta virus (HDV) infection causes severe chronic liver disease in Hepatitis B virus (HBV) infected individuals. Factors associated with poor prognosis are largely unknown.

Methods: The French National Reference Centre for HDV performed a nationwide retrospective study on 1112 HDV-infected patients, collecting epidemiological, clinical, virological and histological data from the initial referral to the last recorded follow-up.

Results: 68.6% of patients were male with a median age of 36.5 [29.9-43.2] years. Most patients with known birth place were immigrants from sub-Saharan Africa (52.5%), southern and eastern Europe (21.3%), northern Africa and the Middle East (6.2%), Asia (5.9%) and South America (0.3%). Only 150 patients (13.8%) were french native. HDV load was positive in 659 of 748 tested patients (88.1%). HDV-1 was predominant (75.9%) followed by sub-Saharan genotypes: HDV-5 (17.6%), HDV-7 (2.9%), HDV-6 (1.8%) and HDV-8 (1.6%). At referral, 312 patients (28.2%) had cirrhosis, half having experienced at least one episode of hepatic decompensation (HD). Cirrhosis was significantly less frequent in African than in European patients regardless HDV genotype. At the end of follow-up (median 3.0 [0.8-7.2]), 48.8% of the patients had developed cirrhosis, 24.2% had one or more episodes of HD and 9.2% had hepatocellular carcinoma (HCC). European HDV-1 and African HDV-5 patients were more at risk of developing cirrhosis. Persistent replicative HDV infection was associated with decompensation, HCC occurrence and death. African patients displayed better response to interferon therapy than non-African patients (46.4% vs 29.1%, $p < 0.001$). HDV viral load at baseline was significantly lower in responders than in non-responders.

Conclusion: Place of birth, HDV genotype and persistent viremia constitute the main determinants of liver involvement and response to treatment in chronic HDV-infected patients.

Lay summary:

Chronic liver infection by hepatitis delta virus (HDV) emerges as the most severe form of viral chronic hepatitis. Despite the fact that at least 15-20 million people are chronically infected by HDV worldwide, factors determining the severity of liver involvement are largely unknown. By investigating a large cohort of 1112 HDV-infected patients followed in France but coming from different areas of the world we were able to determine that HDV genotype, the place of birth (reflecting both viral and host-related factors) and persistent viremia constitute the main determinants of liver involvement and response to treatment

Keywords (4-5): HDV genotype, HDV persistent viremia, African origin, liver outcome, Deltavir study.

Introduction

Hepatitis delta virus (HDV) is a human RNA virus that requires hepatitis B virus (HBV) envelope for assembly and propagation. HDV chronic infection is less frequent than HBV monoinfection, with 15-20 million infected individuals worldwide, compared to 248 million HBV-infected persons¹, figures which may be underestimated 2-3 times according to a recent meta-analysis². Nevertheless, HDV-HBV infection causes more severe chronic liver disease than HBV infection alone, because of accelerated progression to fibrosis^{3,4}, increased risk of cirrhosis decompensation⁵⁻⁷ and hepatocellular carcinoma (HCC)^{8,9}. Moreover, the current recommended treatment, based on interferon-alpha therapy, has limited effect with less than one-third of the patients becoming long-term responders¹⁰. Factors associated with worse prognosis and poor response to treatment remain largely unknown.

The outcome of viral infections is shaped by a complex interplay of host genetic factors, viral genotype and adaptive mutations, with potential contribution of environmental factors. For example, the most severe forms of chronic hepatitis delta are observed in very young inhabitants of the Amazonian area, all infected by the HDV-3 genotype. This particular genotype might be responsible for the observed high severity, although specific genetic and/or environmental factors might also contribute to faster disease progression¹¹.

Although a comprehensive investigation of the clinical significance of HDV genotypes has not been performed in large cohorts so far, studies on small groups of patients reported that the HDV genotypes might affect the severity of HDV-HBV infection^{12,13}. Eight distinct HDV genotypes (HDV-1 to -8) have been identified^{14,15}, some genotypes also displaying two to four sub-genotypes¹⁶. HDV-1, the most prevalent genotype worldwide, comprises four sub-genotypes. The ubiquitous HDV-1d sub-genotype is frequent in Europe and Asia, whereas HDV-1a and-1b, were only identified in sub-Saharan Africa. Genotypes 2 and 4 are found in eastern Asia, whereas genotype 3 is restricted to the Amazon region. Genotypes 5 to 8, which

are exclusively present in Africa, were subsequently characterized by the French National Reference Centre (FNRC) ¹⁴: HDV-5 is predominant in West Africa, whereas HDV-6, -7 and -8 were isolated in patients from central Africa ¹⁶.

A french study on 2152 clinical strains over a period of 13 years showed that, in addition to the predominant HDV-1 genotype, other genotypes were also represented in the country, likely due to the presence of immigrants originating from all principal geographical areas of the world, mostly from sub-Saharan Africa ¹⁶. The diversity of the HDV-infected population and HDV genotypes in the French cohort provided a unique opportunity to evaluate the role of viral and host factors on the severity of liver involvement and on response to treatment.

In this multicentric study, we characterized epidemiological, clinical, biological, and virological parameters of HDV infection in a large multi-ethnic cohort and identified factors associated with liver complications.

Patients and Methods

Patients

The ethics committee “Comité de Protection des Personnes, Aulnay-sous-Bois, France” approved the Deltavir study protocol. All patients gave written informed consent to participate in the study.

HDV-infected patients were identified from the FNRC database for Hepatitis B, C and delta. The FNRC objective was the prospective collection (starting in 2000) and the genetic characterization of HDV strains isolated from all new patients in France, based on positive total anti-HDV antibodies. In March 2013, 4815 patients had been identified. Deltavir inclusion criteria were: 1) age over 18 years at initial referral; 2) positive HDV serology (total anti-HDV Ab); 3) available medical file with initial clinical and biological evaluations allowing subsequent follow-up; 4) at least one follow-up visit. Exclusion criteria were: 1) positive HDV serology with no file records available; 2) no follow-up visit available. Data collection was carried out for one year. Patient files originated from 34 French centres, distributed all over the territory, specialized in the management of liver or infectious diseases.

Methods

A dedicated electronic case report form (e-CRF) was created for the study, data being collected retrospectively from medical files. Patient medical files were accessed by clinical research associates who were specifically trained for this study. Data from initial referral (corresponding to the date of initial HDV infection diagnosis) to the last recorded follow-up were recorded anonymously in a computerized database. Patient follow-up was defined from the date of initial referral in one centre to the date of the last visit before the data record or date of death or transplantation.

Because HDV infection is often clinically asymptomatic, the precise date of contamination was difficult to establish. Moreover, due to the delay in HDV infection diagnosis, some patients already showed hepatic complications before inclusion. For each patient, epidemiological data, such as country of birth and supposed mode of contamination, were recorded. The mode and date of contamination was assumed for sexual, drug use-related or iatrogenic exposure. In endemic countries, contamination was assumed to occur at birth or during childhood. Past and ongoing comorbidities (alcohol, tobacco and drug consumption, arterial hypertension, overweight and diabetes) were noted. Clinical status at baseline and past hepatic complications, when present, were recorded. Hepatic decompensation was defined by the presence of at least one of the following: ascites, hepatic encephalopathy, variceal bleeding.

The date of first positive HBV (positive HBsAg) test was noted, when different from initial referral. When available, biological data recorded at baseline included: complete HBV (HBsAg, HBeAg, anti-HBe Ab, DNA viral load, genotype) and HDV (total and IgM anti-HD Abs, RNA viral load, genotype) profiles; viral coinfections such as hepatitis C virus (HCV) and human immunodeficiency virus (HIV) with their replicative status; hematological (white cells and platelet count, hemoglobin level, prothrombin time and factor V level) and biochemical evaluation (glycemia, creatinine, total and conjugated bilirubin, AST, ALT, GGT, albumin, gamma-globulin, AFP levels). Baseline or past liver evaluations, were recorded, including liver biopsies, imaging (ultrasonography, MRI, CT-scan), upper gastrointestinal endoscopy, liver stiffness measurements (Fibroscan®), blood tests (Fibrotest®). The diagnosis of cirrhosis was based on liver histology (51.8%), non-invasive tests (13.6%) or because of liver decompensation (34.5%). As non-invasive tests have not been validated for HDV, a cut-off > 12kPa validated for HBV cirrhosis was used for elastometry according to the EASL guidelines

New liver events (cirrhosis, hepatic decompensation, HCC) during follow-up were recorded. Liver transplantation (LT), when performed, or death were considered as last visit. For all deceased patients a “likely cause of death” was established.

Anti-viral treatments and viral responses were monitored. Sequential HBV and HDV viral loads and liver function assessments, and complete virological tests at last visit were recorded.

Virological analyses

Routine HBV and HDV virological parameters, were collected from patient medical files. Because our study extended for many years over several centres, different biological assays were used. All HBV viral load values expressed as copies/mL were converted into IU/mL to allow comparison for longitudinal analyses. Most HDV viral loads were performed at FNRC during the routine patient management, using the FNRC-in-house consensus quantitative RT-PCR assay^{18, 19}. For samples before 2005, only qualitative results were available. 80 samples were quantified in the Lyon hospital using their in-house assay²⁰ with results correlating well with those obtained at the FNRC¹⁹. Results expressed in copies/mL, were converted in IU/mL according to the WHO international standard and log10 values were used for longitudinal analyses¹⁹. Additional virological analyses were performed using the available frozen samples, initially stored at -80°C in the FNRC lab.

HBsAg quantification was performed on frozen samples when the sampling date was close to that of the patient baseline evaluation date (<1 year) using the Architect automation platform (Abbott, Rungis, France). Samples were diluted to remain in the quantification range. HBV genotypes determined by direct sequencing or by commercial tests, were recorded or performed subsequently at the FNRC. As HDV is known to suppress HBV viral load²¹, an in-house nested PCR amplifying a region in the POL ORF was used for HBV genotyping. HDV genotypes were determined by direct sequencing and phylogenetic analyses of the *R0* region of

the genome, as described ¹⁵. Genotyping was performed on baseline samples if available or on subsequent positive samples.

Statistical analyses

Descriptive results are expressed as means \pm standard deviations (SD) or median with interquartile range [IQR] for continuous variables and as numbers (percentages) for categorical data. Baseline characteristics were compared between groups using Student's t test or Mann Whitney or Kruskal Wallis test for continuous data, and chi square test or Fisher exact test for qualitative variables.

The occurrence of cirrhosis, liver decompensation, HCC and death or LT were analyzed in different populations. For cirrhosis, the analysis was performed in patients without HCC at baseline; for decompensation, in patients with cirrhosis at baseline or during follow-up; for HCC, in the whole population and for death or LT, in patients without HCC at baseline. For each complication, the time at risk was defined as the time duration between the date of initial referral in one centre to the earliest of the following: date of the studied complication or date of LT, death, or date of the last visit. Separate analyses of prevalent and incident events were performed.

Analysis of features associated with each event was performed in all patients (whatever their HDV replicative status) and separately in patients with positive HDV viral load at inclusion and/or during follow-up.

Due to missing data for most studied variables, multiple imputations by chained equations (MICE) were used by generating 20 imputed datasets, in order to study the robustness of the results based on the available data. The variables with less than 30% of missing data were imputed. Continuous variables were imputed using predictive mean matching method; for binary variables, logistic regression models; for variables with more than 2 categories:

multinomial logistic regression models. For each outcome univariate and multivariate logistic regression models were applied for prevalent outcomes and Cox proportional hazards regression method was performed for incident events, first on available data, then on imputed data. Only relevant covariates for each outcome were analyzed in univariate analyses. For both sub analyses, variables with a p value < 0.20 in univariate analysis and a rate of missing data $< 30\%$ were tested in multivariate analysis. The final model was determined using a manual backward stepwise elimination until reaching statistical significance for all covariates of the model.

Adjusted Odd Ratios (aOR) and Hazard Ratios (aHR) are presented with their 95% confidence intervals (CI).

Incidence curves were generated according to the Kaplan-Meier method and compared by log-rank test. Variables with a $p \leq 0.05$ were considered significantly associated with the event.

All analyses were performed using Stata V13.0 (Statacorp, College Station, Texas).

Results

Patient characteristics at referral

Among the 4815 consecutive patients recorded in the FNRC database, 1112 HDV infected patients were finally included in the study, based on inclusion criteria. Principal reasons for non-inclusion were inaccessible medical file, incomplete initial evaluation or absence of follow-up visit. Demographical characteristics of the 4815 patients are summarized in **supplementary Table 1**. Gender and geographical origin were not significantly different between included and non-included patients. Included patients were slightly younger than non-included patients (median age = 36.5 vs 37.6 years, $p < 0.001$).

Main clinical and virological characteristics of the cohort are summarized in **Table 1**. Patients were predominantly male (68.6%), the median age at referral being 36.5 [29.9-43.2] years. 36.7% of the patients were overweight ($\text{BMI} \geq 25 \text{ kg/m}^2$) and 9.7% obese ($\text{BMI} \geq 30 \text{ kg/m}^2$); 3.2% of the cohort population were diabetic, 45.7% had a history of past or persistent excessive alcohol consumption ($>30\text{g/day}$) and 43.7% were or have been smokers. Only 150 patients (13.8%) were native from France, 86.2% were immigrants, mostly from sub-Saharan Africa (52.5%); 21.3% were from southern and eastern Europe, 6.2% from northern Africa and the Middle East, 5.9% from Asia and 0.3% from South America. Predominant risk factors for HDV transmission were birth in endemic countries (74.2% of the cases, probably reflecting materno-fetal or intrafamilial contamination), history of intravenous drug use (15.8%), iatrogenic or nosocomial contamination (5.5%) and sexual transmission (4.5%). Viral coinfections were frequent in case of parenteral transmission. Hepatitis C virus (HCV) was present in 24.2% of the cases, HIV in 19.3%, whereas quadruple HBV-HDV, HCV and HIV coinfection was found in 9% of the cases.

At referral, 312 patients (28.1%) had cirrhosis, 407 (36.6%) had significant or severe fibrosis ($\geq \text{F2}$) and 187 (16.8%) no or minimal fibrosis, information being missing for 18.5% of the

patients. 163 patients (14.7%) had experienced at least one episode of liver decompensation (ascites, gastrointestinal bleeding and hepatic encephalopathy in 138 (12.5%), 46 (4.2%) and 29 (2.6%) patients, respectively) and 30 (2.7%) had developed HCC. Transaminases were increased in most patients: AST in 77.3% and ALT in 74.2% of the cases (median AST and ALT level were 61 [40-101] and 70 [43-121], respectively).

Patient characteristics, classified according to their country of birth, are shown in **Table 1**. Sub-Saharan African patients were younger: 33.4 yrs compared to 41.1 yrs and 41.5 yrs for patients from northern Africa and France, respectively ($p<0.001$). They displayed lower frequency of excessive alcoholic consumption compared to patients from other geographic areas, and had higher incidence of overweight than European patients. Noteworthy, 75.2% of native French patients were intravenous drug users (IVDU), sexual transmission being reported in only 15.2% of the cases. This mode of contamination likely explains the higher rate of HCV and HIV coinfection in this population. By contrast, IVDU were very rare among sub-Saharan African patients.

Cirrhosis at referral was twice less frequent in patients from sub-Saharan Africa than from other countries, independently of age (OR=0.59 [0.34 - 1.02] (**Table 2**)).

Virological features at referral

At referral, 748/1112 patients were evaluated for HDV replication and 659 (88.1%) displayed detectable HDV viral load, with a median value of 161,700 IU/mL [7154-2,606,800]. Among the 748 tested patients at baseline, 89 patients with negative RNA displayed active liver disease. Additional positive PCRs were obtained during follow-up and, globally, HDV genotypes were determined in 837 patients. HDV-1 was predominant (75.9%), followed by genotypes almost exclusively found in the sub-Saharan area: HDV-5 (17.6%), HDV-7 (2.9%), HDV-6 (1.8%) and HDV-8 (1.6%). HDV-1 was found in only 55.9% of the sub-Saharan

African patients, whereas it represented at least 96% of the cases in the other ethnic groups. Accordingly, the proportion of other genotypes in this group was higher than average, HDV-5 accounting for 32.7%, HDV-7 for 5.3%, HDV-6 for 3.2% and HDV-8 for 2.7% of the patients. Overall, the level of HDV replication was not different in sub-Saharan African compared to non-African patients. However, in the former group the proportion of patients with no detectable replication was larger (16% versus 3-10% respectively, $p < 0.001$) (**Table 1**).

HBV replication was evaluated in 883/1112 patients: 431 (48.8%) displayed detectable HBV viral load with a median value of 495 IU/mL [88-4452]. HBV genotypes were determined in only 260 patients (23.4%), due to the inhibition of HBV replication in most HBV/HDV infected patients. Genotypes E (45%) and D (39.6%) were the most prevalent, followed by HBV/A (12.3%), HBV/G (1.9%) and HBV/B (1.2%). HBsAg quantification was performed in 435 patients. Global median HBsAg value was 7320 IU/mL [2345-14,006], the median values displaying significant differences: from 4206 to 11419 IU/mL ($p = 0.007$) in the different groups.

Outcome of patients and occurrence of complications

The median follow-up from the initial HDV infection diagnosis to the last recorded visit was 3.0 years [0.8-7.2]. At the end of follow-up, 227, 105 and 72 additional patients had developed cirrhosis, liver decompensation and HCC, respectively, corresponding to a total prevalence of 48.8%, 24.2% and 9.2%, respectively. Among new cirrhotic patients, 166/174 (95.4%) had been classified as having significant or severe fibrosis ($\geq F2$) at referral (no initial data available for 53 patients). Noteworthy, cirrhosis was observed both in patients with active HDV infection (positive HDV RNA at referral or during follow-up, $n = 504$) and in patients with evidence of past HDV infection (negative HDV RNA, $n = 35$). LT was performed in 153 (13.7%) patients; the principal cause of transplantation was decompensation (86.9%), less often HCC (23.5%).

Overall, 54 patients (4.9%) died during the follow-up period, 70.8% of them due to liver-related causes. The 5-year risks of cirrhosis, decompensation, HCC, LT or death were 49.4%, 23.3%, 8.2%, and 20.2%, respectively.

Before and during follow-up, a total of 584 patients (52.5%) were treated with an interferon-based regimen. The percentage of treated patients was similar according to country of birth (**Supplementary table 2**). 66.9% of the patients underwent a single course of IFN therapy and median total duration of treatment was 13.8 months [6.8-26.1] (from 10.0 to 15.5 months according to patient origin).

Among the 415 patients for whom information was available, 165 (39.8%) were responders, with negative HDV-RNA values persisting more than 6 months after the end of the antiviral therapy (the median time since IFN therapy discontinuation was 33.3 months [11.7-51.0]). Interestingly, HDV viral load at baseline was lower in responders than in non-responders (4.6 vs 5.7 log IU/mL, $p < 0.001$). Overall, African patients exhibited a better response to IFN than non-African patients (46.4% vs 29.1%, $p < 0.001$) regardless of HDV genotype. HIV coinfection was associated with a worse response to IFN ($p = 0.036$).

The impact of IFN therapy on disease outcome was dependent on the response to treatment: the incidence of cirrhosis, hepatic decompensation, death or LT was lower in responders than in non-responder patients (HR=0.41, $p = 0.012$; HR=0.35, $p = 0.025$; HR=0.15, $p = 0.001$, respectively).

Factors associated with occurrence of complications

Cirrhosis occurrence was associated with the place of birth, independently of age. Sub-Saharan African patients were at lower risk for cirrhosis than European patients (HR=0.76, $p = 0.04$), the latter group being at lower risk than northern Africa and Middle East patients (HR=1.43, $p = 0.05$). When considering genotype and country of birth together, the incidence of cirrhosis

was significantly lower for all genotypes in sub-Saharan African patients, $p<0.001$ (**Figure 1**) but HDV-5 patients displayed a higher risk of cirrhosis than African patients infected with other genotypes. Since alcohol consumption varied according to the geographic origin of the patients and was associated with cirrhosis in the univariate analysis, it was entered into the model for adjustment. The analysis gave similar results with or without alcohol consumption (**Supplementary table 3**). Older age (HR=1.04, $p<0.001$) and persistent HDV viremia (HR=5.75, $p<0.001$) were also independent factors associated with cirrhosis (**Tables 2 and 3, Figure 2A**). Similar results were observed in the subgroup of patients with positive HDV viral load at baseline and/or during follow-up (**Supplementary table 4**).

Factors associated with incident hepatic decompensation were analysed in 375 patients with cirrhosis at baseline or during follow-up and no decompensation before inclusion. Older age (HR=1.04, $p=0.003$), overweight (HR=1.88, $p=0.014$), total bilirubin $>17\mu\text{mol/L}$ (HR=2.37 $p=0.001$), and low platelet count ($[100-150]$, HR=2.16, $p=0.004$, <100 , HR=4.27, $p<0.001$) were independent factors associated with decompensation (**Table 4**). The occurrence of decompensation was also associated with positive HDV-RNA at last evaluation (HR=2.57, $p=0.002$) (**Figure 2B**). Again, similar results were observed in patients with positive HDV viral load at baseline and/or during follow-up (**Supplementary table 5**).

Older age (HR=1.08, $p<0.001$), past alcohol intake (HR= 2.39, $p=0.010$), prothrombin time $\leq 80\%$ (HR=4.15, $p<0.001$), platelet count <100 (HR=2.56, $p=0.016$) and GGT $>2\text{N}$ (HR=3.70, $p=0.002$) were found as independent factors associated with HCC (**Table 5**). HCC occurrence was also associated with positive HDV-RNA at last evaluation (HR=2.14, $p=0.01$) (**Supplementary table 6, Figure 2C**). The PAGE-B score was developed to predict HCC occurrence in Caucasian patients with chronic HBV infection, based on age, gender and platelet

count²². When applied to the Deltavir study population, both intermediate (score between 10 and 17) or elevated (≥ 18) scores were associated with increased risk of HCC (HR=4.63 [2.10-10.22] and 18.43 [8.16-41.63] respectively, $p < 0.001$).

Considering the whole study population, except patients with HCC at baseline, cirrhosis (HR=17.0, $p < 0.001$), alcohol intake (HR=2.71, $p < 0.001$), prothrombin time $\leq 80\%$ (HR=2.13, $p < 0.05$) and low platelet count $\leq 100.000/\text{mm}^3$ (HR=3.08, $p = 0.001$) were independent factors associated with death or LT (**Table 6**), and with persistence of positive HDV RNA at the last evaluation (HR=3.30, $p < 0.001$) (**Figure 2D**). Similar results were observed in patients with positive HDV viral load at baseline and/or during follow-up (**Supplementary table 7**).

Analyses performed with available data and after multiple imputations, gave similar results with some minor changes. The principal findings of the study were still observed in all analyses, as, for example, the association between place of birth and occurrence of cirrhosis or the persistence of HDV viremia and the incidence of all liver events (**Supplementary tables 8 to 14**). Factors associated with prevalent events at baseline were similar to those associated with incident events during follow-up.

Discussion

The Deltavir study, conducted on a cohort of 1112 HDV infected patients, provides a comprehensive picture of HDV infection epidemiology and of clinical outcome in France.

The strengths of our study rely on the consecutive and exhaustive inclusion of HDV infected patients entered in the reference registry established by the FNRC. All patients were followed in academic centres with access to the same clinical management and follow-up, regardless of the patient origin. Moreover, complete virological data were obtained with homogenous standardized techniques.

In western-Europe countries, HDV infection prevalence is low and has rather been decreasing during the past forty years. However, re-emergence was noted from the year 2000 onwards, mainly due to the increasing number of infected immigrants from endemic regions. The prevalence of HDV infection in each country reflects the origin and the number of these immigrants. HDV infection was estimated at 1.98% of HBsAg carriers in a survey among French blood donors ²³. More than 85% of the HDV-infected patients of our study were immigrants from sub-Saharan Africa and from eastern and southern Europe, similar to what was reported in South London ²⁴. In Germany, HDV infection resurgence was mainly related to immigrants from Eastern Europe, former Soviet Union and Turkey ^{25, 26}. Supporting the significant contribution of immigrants in HDV infection rise, a prevalence of 17% and 7.5% of HDV chronic infection was reported in Italy and in Greece among HBsAg positive non-EU citizens, mainly from Eastern Europe ^{27, 28}. In France, during the last 5 years, sub-Saharan immigrants represented the largest proportion of HDV-infected patients (FNRC, unpublished data).

Although likely overestimated (see limitations below) our data corroborate the current view that HDV is responsible for the most severe form of chronic viral hepatitis. At first referral, 30% of the study participants had cirrhosis, half of them having experienced one or more episodes of hepatic decompensation. At the end of the follow-up, half of the patients had cirrhosis and 25% liver decompensation. Previous studies in European centres also reported cirrhosis in more than 30% of the cases ^{6, 7 29}. In our cohort we established that the 5-year risk of hepatic decompensation in case of HBV-HDV infection was much higher than in HBV monoinfected patients of the French Cirvir cohort (23.3% vs 5.6%) ³⁰. The 5-year risk of HCC occurrence was instead equivalent (8.2% vs 8.6%) indicating that HDV has no additional role in liver carcinogenesis compared to that of HBV alone, as recently suggested ^{22, 29}.

It has not been established yet whether the overall worse prognosis in HDV-infected patients is associated with any HDV genotype. Although previous reports suggested that some HDV genotypes might cause more severe liver disease than others, the size of the cohorts was generally small and the diversity of HDV limited to a few genotypes with only one or two predominant genotypes. HDV-1 was associated with poorer outcome (cirrhosis, HCC or mortality) than genotype HDV-2 in Taiwanese studies³¹⁻³³. In Japan, Watanabe et al. reported that the HDV-4 subgroup caused more severe liver involvement than the HDV-2 subgroup³⁴. The overall size and the large heterogeneity of the HDV-infected populations of our study, provided the opportunity to compare the clinical progression of HDV infection among various ethnic groups infected with different HDV genotypes. We could determine, for instance, that cirrhosis was less frequent in sub-Saharan African than in European patients. The only large international study available so far, in which the severity of liver disease of HDV-infected patients was compared in different countries, could not provide this information since no data were available for patients born in Africa³⁵. Of note, comorbidities may be confounding factors but this finding persisted after adjustment for alcohol consumption or the presence of metabolic syndrome. African patients were younger on average than Europeans and were probably mostly infected by HDV in the perinatal period or during childhood. However, the higher rate of cirrhosis in European patients was also suggested by a study on a small-size British cohort, in which the median age was equivalent for African and non-African patients³⁶. In the British cohort, African patients, who were exclusively infected by HDV-5, displayed a better prognosis than European patients, mostly infected with HDV-1³⁶, leaving open the question of the respective role of the HDV genotype versus patient genetic background and/or environmental factors in the severity of the disease. The analysis of the African patients of our cohort, who were infected with a larger variety of viral strains (HDV-1 of different subtypes and HDV-5 to HDV-8), showed that among them cirrhosis occurred significantly less often in HDV-1- than in

HDV-5-infection. The HDV-5 genotype appears more fibrogenic than HDV-1 in sub-Saharan African patients, but less than HDV-1 in non-African patients. This observation supports the hypothesis that the HDV genotype contributes to the severity of liver involvement. Moreover, sequence differences between African HDV-1 strains and European/Asian HDV-1 strains,¹⁶ might also determine variable rates of fibrosis progression, the former being less aggressive than the latter. Unfortunately, due to partial sequencing, subgenotype analysis was not available in the Deltavir study.

We analyzed the HDV replication level and its clinical significance for the various infecting genotypes. Contrasting with other studies affected by the very large interassay variability among HDV RNA PCRs^{19, 37}, almost all samples in our study were analysed with the FNRC consensus “in-house” quantitative RT-PCR assay, which can quantify RNA load for almost all HDV strains¹⁸. Noteworthy, our data showed a higher rate of non-replicative (i.e. past) HDV infection in the group of African patients. This fact could contribute to the reduced aggressivity of the HDV infection and the lower rate of cirrhosis in these patients. The influence of HDV genotype on the occurrence of cirrhosis persisted when analysis were conducted only in patients with positive HDV RNA.

Overall, in our study, African patients displayed a significant better response to interferon therapy than non-African patients (46.3% vs 29.1% respectively), the latter percentage being similar to that reported by Wedemeyer in a smaller (but comparable in terms of diversity) population of non African-patients³⁸. A better response to IFN therapy in African patients infected with HDV-5 compared to European patients infected with HDV-1 was also found in a British cohort (62% vs 18%, $p = 0.047$)³⁹. In our cohort, HDV viral load at baseline was significantly lower in responders than in non-responders. As for the severity of liver involvement, the superior response to treatment of African patients is likely attributable to the genotype and HDV viremia level rather than to the genetic background of the patients. Indeed,

African American patients infected by HCV are known to be rather less responsive to interferon therapy than Caucasian patients⁴⁰ in part because of the presence of a particular *IL28B* gene polymorphism inherited from African ancestors⁴¹. So far, a single Brazilian study reported an unusually high response rate (>95%) to Peg IFN - entecavir combination in non-European HDV-3-infected patients, suggesting that this particular genotype might represent an “easy-to-treat” variant compared to HDV-1⁴². We cannot exclude that environmental factors could specifically influence the immune response to HDV during chronic infection, as more generally reported in healthy subjects⁴³. A prospective study with a detailed survey for environmental factors and a comprehensive investigation of the immune response will be of great interest in this context.

Here, HDV replication was monitored during patient follow-up: persistent replicative infection was associated with significantly increased risk of all hepatic complications with the highest aHR (5.75) for cirrhosis risk. Previous reports had suggested the same correlation: patients with sustained virologic response were less likely to develop complications than patients with persistent HDV replication⁴⁴, and clearance of HDV RNA was identified as an independent parameter associated with favourable outcome²⁹. In HBV and HCV mono-infections, persistence of viral replication is also associated with increased frequency of hepatic decompensation and mortality⁴⁵.

Other risk factors for severe hepatic involvement appear to be shared with hepatitis B and C. Older age, low prothrombin time and low platelet count were associated with the occurrence of hepatic decompensation and HCC. Metabolic factors such as alcohol consumption and obesity were independent factors associated with HCC.

Although our cohort is the largest at the national level, this study has some limitations. Since data were collected retrospectively, only patients with available files and homogenous data were included in the study, excluding most patients followed by non-hospital practitioners.

Consequently, the overall disease severity is likely over-estimated respective to the actual condition in the French population. Furthermore, because of the retrospective data collection, some data were missing, although statistical methods using multiple imputations allowed us to confirm the robustness of results obtained with the “available data”.

In conclusion, HDV infection in France is associated with enhanced progression to cirrhosis and decompensation compared to HBV monoinfection. Persistent HDV viremia is the strongest predictor factor for cirrhosis, liver decompensation, HCC and death. Owing to the diversity of geographical origin and HDV genotypes among the patients of our cohort, we could establish that severity of liver involvement and response to treatment are dependent on birth origin and HDV genotype.

References

- [1] Schweitzer A, Horn J, Mikolajczyk RT, Krause G, Ott JJ. Estimations of worldwide prevalence of chronic hepatitis B virus infection: a systematic review of data published between 1965 and 2013. *Lancet* 2015;386:1546-55.
- [2] Chen HY, Shen DT, Ji DZ, Han PC, Zhang WM, Ma JF, et al. Prevalence and burden of hepatitis D virus infection in the global population: a systematic review and meta-analysis. *Gut* 2018.
- [3] Fattovich G, Boscaro S, Noventa F, Pornaro E, Stenico D, A. A, et al. Influence of hepatitis delta virus infection on progression to cirrhosis in chronic hepatitis type B. *J Infect Dis* 1987;155:931-935.
- [4] Yurdaydin C, Idilman R, Bozkaya H, Bozdayi AM. Natural history and treatment of chronic delta hepatitis. *J Viral Hepat* 2010;17:749-56.

- [5] Romeo R, Del Ninno E, Rumi M, Russo A, Sangiovanni A, de Franchis R, et al. A 28-year study of the course of hepatitis Delta infection: a risk factor for cirrhosis and hepatocellular carcinoma. *Gastroenterology* 2009;136:1629-38.
- [6] Niro GA, Smedile A, Ippolito AM, Ciancio A, Fontana R, Olivero A, et al. Outcome of chronic delta hepatitis in Italy: a long-term cohort study. *J Hepatol* 2010;53:834-40.
- [7] Buti M, Homs M, Rodriguez-Frias F, Funalleras G, Jardi R, Sauleda S, et al. Clinical outcome of acute and chronic hepatitis delta over time: a long-term follow-up study. *J Viral Hepat* 2011;18:434-42.
- [8] Fattovich G, Giustina G, Christensen E, Pantalena M, Zagni I, Realdi G, et al. Influence of hepatitis delta virus infection on morbidity and mortality in compensated cirrhosis type B. The European Concerted Action on Viral Hepatitis (Eurohep). *Gut* 2000;46:420-6.
- [9] Ji J, Sundquist K, Sundquist J. A population-based study of hepatitis D virus as potential risk factor for hepatocellular carcinoma. *J Natl Cancer Inst* 2012;104:790-2.
- [10] Wedemeyer H, Yurdaydin C, Hardtke S, Caruntu FA, Curescu MG, Yalcin K, et al. Peginterferon alfa-2a plus tenofovir disoproxil fumarate for hepatitis D (HIDIT-II): a randomised, placebo controlled, phase 2 trial. *Lancet Infect Dis* 2019;19:275-286.
- [11] Braga WS, de Oliveira CM, de Araujo JR, Castilho Mda C, Rocha JM, Gimaque JB, et al. Chronic HDV/HBV co-infection: predictors of disease stage---a case series of HDV-3 patients. *J Hepatol* 2014;61:1205-11.
- [12] Casey JL, Brown TL, Colan EJ, Wignall FS, Gerin JL. A genotype of hepatitis D virus that occurs in northern South America. *Proc Natl Acad Sci U S A* 1993;90:9016-20.
- [13] Casey JL, Niro GA, Engle RE, Vega A, Gomez H, McCarthy M, et al. Hepatitis B virus (HBV)/hepatitis D virus (HDV) coinfection in outbreaks of acute hepatitis in the

- Peruvian Amazon basin: the roles of HDV genotype III and HBV genotype F. *J Infect Dis* 1996;174:920-6.
- [14] Radjef N, Gordien E, Ivaniushina V, Gault E, Anais P, Drugan T, et al. Molecular phylogenetic analyses indicate a wide and ancient radiation of African hepatitis delta virus, suggesting a deltavirus genus of at least seven major clades. *J Virol* 2004;78:2537-44.
- [15] Le Gal F, Gault E, Ripault MP, Serpaggi J, Trinchet JC, Gordien E, et al. Eighth major clade for hepatitis delta virus. *Emerg Infect Dis* 2006;12:1447-50.
- [16] Le Gal FL, Brichler S, Drugan T, Alloui C, Roulot D, Pawlotsky JM, et al. Genetic diversity and worldwide distribution of the deltavirus genus: A study of 2,152 clinical strains. 2017;66:1826-1841.
- [17] European Association for Study of L, Asociacion Latinoamericana para el Estudio del H. EASL-ALEH Clinical Practice Guidelines: Non-invasive tests for evaluation of liver disease severity and prognosis. *J Hepatol* 2015;63:237-64.
- [18] Le Gal F, Gordien E, Affolabi D, Hanslik T, Alloui C, Deny P, et al. Quantification of hepatitis delta virus RNA in serum by consensus real-time PCR indicates different patterns of virological response to interferon therapy in chronically infected patients. *J Clin Microbiol* 2005;43:2363-9.
- [19] Le Gal F, Brichler S, Sahli R, Chevret S, Gordien E. First international external quality assessment for hepatitis delta virus RNA quantification in plasma. *Hepatology* 2016;64:1483-1494.
- [20] Scholtes C, Icard V, Amiri M, Chevallier-Queyron P, Trabaud MA, Ramiere C, et al. Standardized one-step real-time reverse transcription-PCR assay for universal detection and quantification of hepatitis delta virus from clinical samples in the presence of a heterologous internal-control RNA. *J Clin Microbiol* 2012;50:2126-8.

- [21] Williams V, Brichler S, Radjef N, Lebon P, Goffard A, Hober D, et al. Hepatitis delta virus proteins repress hepatitis B virus enhancers and activate the alpha/beta interferon-inducible MxA gene. *J Gen Virol* 2009;90:2759-67.
- [22] Papatheodoridis G, Dalekos G, Sypsa V, Yurdaydin C, Buti M, Goulis J, et al. PAGE-B predicts the risk of developing hepatocellular carcinoma in Caucasians with chronic hepatitis B on 5-year antiviral therapy. *J Hepatol* 2016;64:800-6.
- [23] Servant-Delmas A, Le Gal F, Gallian P, Gordien E, Laperche S. Increasing prevalence of HDV/HBV infection over 15 years in France. *J Clin Virol* 2014;59:126-8.
- [24] Cross TJ, Rizzi P, Horner M, Jolly A, Hussain MJ, Smith HM, et al. The increasing prevalence of hepatitis delta virus (HDV) infection in South London. *J Med Virol* 2008;80:277-82.
- [25] Wedemeyer H, Heidrich B, Manns MP. Hepatitis D virus infection--not a vanishing disease in Europe! *Hepatology* 2007;45:1331-2; author reply 1332-3.
- [26] Reinheimer C, Doerr HW, Berger A. Hepatitis delta: on soft paws across Germany. *Infection* 2012;40:621-5.
- [27] Piccolo P, Lenci I, Telesca C, Di Paolo D, Bandiera F, De Melia L, et al. Patterns of chronic hepatitis B in Central Italy: a cross-sectional study. *Eur J Public Health* 2010;20:711-3.
- [28] Manesis EK, Vourli G, Dalekos G, Vasiliadis T, Manolaki N, Hounta A, et al. Prevalence and clinical course of hepatitis delta infection in Greece: a 13-year prospective study. *J Hepatol* 2013;59:949-56.
- [29] Wranke A, Serrano BC, Heidrich B, Kirschner J, Bremer B, Lehmann P, et al. Antiviral treatment and liver-related complications in hepatitis delta. *Hepatology* 2017;65:414-425.

- [30] Brichler S, Nahon P, Zoulim F, Layese R, Bourcier V, Audureau E, et al. Non-virological factors are drivers of hepatocellular carcinoma in virosuppressed hepatitis B cirrhosis: Results of ANRS CO12 CirVir cohort. *J Viral Hepat* 2019;26:384-396.
- [31] Hsu SC, Syu WJ, Sheen IJ, Liu HT, Jeng KS, Wu JC. Varied assembly and RNA editing efficiencies between genotypes I and II hepatitis D virus and their implications. *Hepatology* 2002;35:665-72.
- [32] Wu JC, Choo KB, Chen CM, Chen TZ, Huo TI, Lee SD. Genotyping of hepatitis D virus by restriction-fragment length polymorphism and relation to outcome of hepatitis D. *Lancet* 1995;346:939-41.
- [33] Su CW, Huang YH, Huo TI, Shih HH, Sheen IJ, Chen SW, et al. Genotypes and viremia of hepatitis B and D viruses are associated with outcomes of chronic hepatitis D patients. *Gastroenterology* 2006;130:1625-35.
- [34] Watanabe H, Nagayama K, Enomoto N, Chinzei R, Yamashiro T, Izumi N, et al. Chronic hepatitis delta virus infection with genotype IIb variant is correlated with progressive liver disease. *J Gen Virol* 2003;84:3275-89.
- [35] Wranke A, Pinheiro Borzacov LM, Parana R, Lobato C, Hamid S, Ceausu E, et al. Clinical and virological heterogeneity of hepatitis delta in different regions worldwide: The Hepatitis Delta International Network (HDIN). *Liver Int* 2017;38:842-850.
- [36] Spaan M, Carey I, Wang B, Shang D, Horner M, Bruce M, et al. Outcome in chronic hepatitis delta: differences between African and non-African patients. *J Hepatol* 2017; Volume 66:s255-s256.
- [37] Brichler S, Le Gal F, Neri-Pinto F, Mansour W, Roulot D, Laperche S, et al. Serological and molecular diagnosis of hepatitis delta virus infection: results of a French national quality control study. *J Clin Microbiol* 2014;52:1694-7.

- [38] Wedemeyer H, Yurdaydin C, Dalekos GN, Erhardt A, Cakaloglu Y, Degertekin H, et al. Peginterferon plus adefovir versus either drug alone for hepatitis delta. *N Engl J Med* 2011;364:322-31.
- [39] Spaan M, Bruce M, Shang D, Horner M, Dusheiko G, Carey I, et al. Patients with genotype 5 hepatitis delta infection have a favourable outcome of disease and better treatment response to pegylated interferon therapy compared to genotype 1 patients. *J Hepatol* 2018;Volume 68:s493.
- [40] 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;131:470-7.
- [41] Thomas DL, Thio CL, Martin MP, Qi Y, Ge D, O'Huigin C, et al. Genetic variation in IL28B and spontaneous clearance of hepatitis C virus. *Nature* 2009;461:798-801.
- [42] Borzacov LM, de Figueiredo Nicolette LD, Souza LF, Dos Santos AO, Vieira DS, Salcedo JM. Treatment of hepatitis delta virus genotype 3 infection with peg-interferon and entecavir. *Int J Infect Dis* 2016;46:82-8.
- [43] Aguirre-Gamboa R, Joosten I, Urbano PCM, van der Molen RG, van Rijssen E, van Cranenbroek B, et al. Differential Effects of Environmental and Genetic Factors on T and B Cell Immune Traits. *Cell Rep* 2016;17:2474-2487.
- [44] Yurdaydin C, Keskin O, Kalkan C, Karakaya F, Caliskan A, Kabacam G, et al. Interferon Treatment Duration in Patients With Chronic Delta Hepatitis and its Effect on the Natural Course of the Disease. *J Infect Dis* 2018;217:1184-1192.
- [45] Nahon P, Bourcier V, Layese R, Audureau E, Cagnot C, Marcellin P, et al. Eradication of Hepatitis C Virus Infection in Patients With Cirrhosis Reduces Risk of Liver and Non-Liver Complications. *Gastroenterology* 2017;152:142-156 e2.

Figure legends**Figure 1. Association of HDV genotypes and place of birth with cirrhosis occurrence**

In African patients, the 10-year cumulative incidence of cirrhosis was significantly lower than in non-African patients: 26.4% for patients infected with African genotypes 1, 6, 7 and 8 and 40.3% for infection with genotype 5 vs 53.7% ($p=0.002$) for patients infected with non-African genotype 1 (log-rank test).

Figure 2. Incidence of hepatic complications and survival without liver transplantation according to persistent HDV viremia before endpoint

(A): the 10-year cumulative incidence of cirrhosis was 12.2% in patients who achieved HDV RNA negativation vs 51.9% in patients who remained HDV RNA positive ($p<0.001$).

(B): the 10-year cumulative incidence of hepatic decompensation was 14.5% in patients who achieved HDV RNA negativation vs 38.9% in patients who remained HDV RNA positive ($p<0.001$). (C): the 10-year cumulative incidence of hepatocellular carcinoma was 8.0% in patients who achieved HDV RNA negativation vs 12.9% in patients who remained HDV RNA positive ($p=0.006$). (D): the survival without liver transplantation at 10 years was 91.1% in patients who achieved HDV RNA negativation vs 75.3% in patients who remained HDV RNA positive ($p<0.001$) (log-rank test).

Table 1 : At referral characteristics of the overall population, and according to birth country

	Number of subjects tested	Overall n=1112	France n=150	Europe (except France)* n=232	Northern Africa + Middle East n=68	Subsah. Africa n=572	Asia n=65	P-value
Place of birth	1090							
France		150 (13.8)						
Europe (except France) *		232 (21.3)						
Northern Africa + Middle East		68 (6.2)						
Subsaharan Africa		572 (52.5)						
Asia		65 (5.9)						
South America		3 (0.3)						
Male gender	1112	763 (68.6)	135 (90.0)	163 (70.3)	62 (91.2)	346 (60.5)	37 (56.9)	<0.001 ^a
Age (years) **	1112	36.5 [29.9-43.2]	41.5 [36.8 – 46.4]	36.9 [30.1 – 45.1]	41.1 [35.2 – 46.0]	33.4 [28.3 – 40.4]	39.9 [31.6 – 45.5]	<0.001 ^c
Route of transmission	1046							<0.001 ^a
Birth in endemic country		776 (74.2)	3 (2.4)	163 (74.1)	42 (71.2)	518 (91.8)	50 (79.4)	
Nosocomial/iatrogenic		58 (5.5)	9 (7.2)	15 (6.8)	2 (3.4)	24 (4.3)	5 (7.9)	
Sexual		47 (4.5)	19 (15.2)	4 (1.8)	3 (5.1)	15 (2.7)	2 (3.2)	
IVDU		165 (15.8)	94 (75.2)	38 (17.3)	12 (20.3)	7 (1.2)	6 (9.5)	
Alcohol	867							<0.001 ^a
Past/ongoing		396 (45.7)	99 (76.1)	73 (47.7)	29 (53.7)	170 (32.2)	22 (42.3)	
Tobacco consumption	824							<0.001 ^a
Past/ongoing		350 (42.5)	107 (85.6)	102 (60.7)	34 (63.0)	97 (22.2)	18 (40.0)	
Overweight (BMI ≥ 25kg/m²)	773	284 (36.7)	17 (15.3)	55 (36.7)	21 (44.7)	169 (41.7)	18 (38.3)	<0.001 ^a
Diabetes	1017	33 (3.2)	1 (0.7)	9 (4.1)	4 (6.3)	15 (2.9)	3 (5.5)	0.10 ^b
Arterial hypertension	1020	97 (9.5)	8 (5.8)	8 (3.7)	3 (4.7)	70 (13.4)	6 (10.9)	<0.001 ^a
HDV genotype ***	837							<0.001 ^a
1		635 (75.9)	121 (98.4)	160 (98.2)	51 (100)	245 (55.9)	48 (96.0)	
2		2 (0.2)	0	0	0	1 (0.2)	1 (0.2)	
3		1 (0.1)	0	1 (0.6)	0	0	0	
5		147 (17.6)	2 (1.6)	1 (0.6)	0	143 (32.7)	0	
6		15 (1.8)	0	1 (0.6)	0	14 (3.2)	0	
7		24 (2.9)	0	0	0	23 (5.3)	0	
8		13 (1.6)	0	0	0	12 (2.7)	1 (2.0)	
Positive HDV VL	748	659 (88.1)	92 (90.2)	135 (97.1)	44 (89.8)	330 (84.0)	47 (92.2)	<0.001 ^a
HDV viral load (IU/mL) (only +)**	456	161 700 [7154 - 2606800]	258 720 [3517- 2256254]	266 765 [12456- 4656568]	158 760 [26656- 1921584]	115 640 [4557- 1766971]	213 928 [11172- 2864834]	0.27 ^c
HBsAg (IU/ml) quantification **	435	7320[2345-14006]	5964 [1203-13347]	11419 [3738-19602]	4206 [1906-12776]	6368[2103-11735]	10794[3778-14972]	0.007 ^c
Positive HBsAg	1000	158 (15.8)	28 (21.1)	31 (15.2)	8 (13.3)	74 (14.2)	13 (21.3)	0.24 ^a
Positive HBV viral load	883	431 (48.8)	44 (40.4)	82 (47.1)	28 (52.8)	234 (49.3)	34 (58.6)	0.21 ^a
HBV viral load (IU/mL) (only +)**	396	495.0 [88.0 - 4452.0]	694.0 [129-13000]	305.5 [62-2645]	1 658.5 [118-4274]	400.0 [82-4435]	784.0 [194-12834]	0.39 ^c
Anti-HCV status								
Positive antibodies	955	231 (24.2)	105 (77.8)	60 (29.4)	16 (25.8)	28 (5.8)	12 (23.1)	<0.001 ^a
Positive viremia	206	35 (17.0)	15 (16.0)	9 (17.0)	1 (6.3)	7 (31.8)	1 (8.3)	0.31 ^b
Anti-HIV status								
Positive antibodies	931	180 (19.3)	65 (47.8)	12 (6.3)	11 (19.3)	83 (17.4)	2 (4.1)	<0.001 ^a
Positive viremia	160	96 (60.0)	27 (48.2)	10 (90.9)	7 (63.6)	45 (61.6)	1 (50.0)	0.070 ^b
Cirrhosis	1105	312 (28.2)	56 (37.3)	110 (47.6)	30 (44.1)	103 (18.1)	8 (12.7)	<0.001 ^a
Decompensation	1106	163 (14.7)	31 (20.7)	68 (29.4)	17 (25.4)	41 (7.2)	3 (4.7)	<0.001 ^b
HCC	1106	30 (2.7)	3 (2.0)	7 (3.0)	4 (5.9)	15 (2.6)	0	0.33 ^b

*Including 1 USA patient; ** median [IQR] ***determined at referral or during follow-up

^a Chi-square test; ^b Fisher exact test; ^cKruskal-Wallis test

Table 2: Factors associated with prevalent cirrhosis: univariate and multivariate analysis (Logistic regression method)

Features	Number of patients	Absence of cirrhosis at baseline n=793	Presence of cirrhosis at baseline n=312	Univariate analysis			Multivariate analysis		
				OR	95% OR CI	P-value	OR	95% OR CI	P-value
Age at patient care (years)	1105	34.5 [29.0 – 40.8]	41.5 [34.5 – 47.7]	1.07	[1.06 ; 1.09]	<0.001	1.06	[1.04 ; 1.09]	<0.001
		35.0 ± 9.2	41.4 ± 10.2						
Gender	1105								
Male		522 (65.8)	239 (76.6)	1.70	[1.26 ; 2.30]	0.001	1.64	[1.04 ; 2.60]	0.034
Female		271 (34.2)	73 (23.4)	Ref			Ref		
Diabetes	1013	17 (2.4)	16 (5.4)	2.32	[1.16 ; 4.65]	0.018			
Obesity/Overweight	963	195 (28.3)	90 (33.0)	1.25	[0.92 ; 1.69]	0.150			
Arterial hypertension	1015	59 (8.3)	37 (12.3)	1.56	[1.01 ; 2.40]	0.046			
Alcohol intake	862					<0.001			
Never		343 (55.6)	124 (50.6)	Ref					
Past		70 (11.3)	68 (27.8)	2.69	[1.82 ; 3.98]	<0.001			
Ongoing		204 (33.1)	53 (21.6)	0.72	[0.50 ; 1.04]	0.076			
Tobacco intake	820					<0.001			
Never		261 (62.9)	110 (44.7)	Ref					
Past		54 (9.4)	53 (21.5)	3.22	[2.08 ; 4.98]	<0.001			
Ongoing		159 (27.7)	83 (33.7)	1.71	[1.22 ; 2.41]	0.002			
IV drug use	783	118 (20.6)	57 (27.1)	1.44	[0.99 ; 2.07]	0.052			
Place of birth	1084					<0.001			<0.001
France		94 (12.1)	56 (18.1)	Ref			Ref		
Europe (except France)		121 (15.6)	110 (35.6)	1.53	[1.00 ; 2.32]	0.048	1.74	[0.94 ; 3.24]	0.078
Northern Africa + Middle East		38 (4.9)	30 (9.7)	1.33	[0.74 ; 2.37]	0.343	1.45	[0.67 ; 3.16]	0.347
Subsaharan Africa		466 (60.1)	103 (33.3)	0.37	[0.25 ; 0.55]	<0.001	0.59	[0.34 ; 1.02]	0.038
Asia		55 (7.1)	8 (2.6)	0.24	[0.11 ; 0.55]	0.001	0.29	[0.11 ; 0.82]	0.019
Anti-HCV antibodies	951								
Negative		530 (78.4)	193 (70.2)	Ref					
Positive		146 (21.6)	82 (29.8)	1.54	[1.12 ; 2.12]	0.007			
Anti-HIV antibodies	927								
Negative		526 (80.2)	221 (81.6)	Ref					
Positive		130 (19.8)	50 (18.4)	0.92	[0.64 ; 1.31]	0.632			
HBV viral load (baseline)	877								
Negative		316 (48.5)	135 (60.0)	Ref			Ref		
Positive		336 (51.5)	90 (40.0)	0.63	[0.46 ; 0.85]	0.003	0.59	[0.40 ; 0.86]	0.006
HDV viral load (baseline)	743								
Negative		74 (13.4)	15 (7.8)	Ref					
Positive		477 (86.6)	177 (92.2)	1.83	[1.02 ; 3.27]	0.041			
HDV Genotype	833					<0.001			
1 Non Afr		244 (39.9)	138 (62.4)	Ref					
1 Afr		202 (33.0)	41 (18.6)	0.36	[0.24 ; 0.53]	<0.001			
5		116 (18.9)	31 (14.0)	0.47	[0.30 ; 0.74]	0.001			
Other		50 (8.2)	11 (5.0)	0.39	[0.20 ; 0.77]	0.007			

Table 3: Factors associated with the incidence of cirrhosis: univariate and multivariate analysis (Cox proportional hazards regression method)

Features	Number of patients	No cirrhosis n=563	Cirrhosis n=226	Univariate analysis			Multivariate analysis		
				HR	95% HR CI	P-value	HR	95% HR CI	P-value
Age at patient care (years)	789	33.3 [28.5 – 40.3]	36.6 [30.0 – 42.5]	1.03	[1.02 ; 1.05]	<0.001	1.03	[1.02 ; 1.05]	<0.001
		34.3 ± 8.9	36.5 ± 9.6						
Gender	789								
Male		358 (63.6)	161 (71.2)	1.32	[0.99 ; 1.76]	0.061			
Female		205 (36.4)	65 (28.8)	Ref					
Diabetes	710	10 (2.0)	7 (3.3)	1.98	[0.93 ; 4.22]	0.076			
Obesity/Overweight	686	138 (28.2)	57 (29.1)	1.04	[0.76 ; 1.41]	0.826			
Arterial hypertension	710	39 (7.8)	18 (8.6)	1.03	[0.63 ; 1.66]	0.919			
Alcohol intake	615					0.014			
Never		251 (58.8)	91 (48.4)	Ref					
Past		38 (8.9)	32 (17.0)	1.81	[1.21 ; 2.71]	0.004			
Ongoing		138 (32.3)	65 (34.6)	1.22	[0.89 ; 1.68]	0.218			
Tobacco intake	571					0.134			
Never		265 (66.4)	94 (54.6)	Ref					
Past		31 (7.8)	23 (13.4)	1.22	[0.77 ; 1.94]	0.405			
Ongoing		103 (25.8)	55 (32.0)	1.40	[1.00 ; 1.95]	0.048			
IV drug use	571	67 (17.5)	51 (27.3)	1.34	[0.97 ; 1.85]	0.075			
Route of transmission	748								
Birth in endemic country		428 (80.2)	138 (64.5)	Ref					
Other		106 (19.8)	76 (35.5)	1.46	[1.10 ; 1.93]	0.009			
Place of birth	771					<0.001			0.008
France		50 (9.1)	44 (19.7)	Ref			Ref		
Europe (except France)		86 (15.7)	34 (15.3)	0.93	[0.59 ; 1.46]	0.753	0.83	[0.52 ; 1.31]	0.426
Northern Africa/Middle East		16 (2.9)	22 (9.9)	1.76	[1.05 ; 2.96]	0.032	2.00	[1.19 ; 3.38]	0.009
Subsaharan Africa		356 (65.0)	107 (48.0)	0.64	[0.45 ; 0.91]	0.013	0.83	[0.57 ; 1.19]	0.312
Asia		40 (7.3)	15 (6.7)	1.10	[0.61 ; 1.99]	0.750	1.10	[0.60 ; 1.99]	0.760
Anti-HCV antibodies	672								
Negative		381 (81.9)	145 (70.1)	Ref					
Positive		84 (18.1)	62 (29.9)	1.44	[1.06 ; 1.93]	0.018			
Anti-HIV antibodies	652								
Negative		370 (81.7)	152 (76.4)	Ref					
Positive		83 (18.3)	47 (23.6)	1.06	[0.77 ; 1.48]	0.717			
HBV viral load (baseline)	648								
Negative		230 (48.4)	85 (49.1)	Ref					
Positive		245 (51.6)	88 (50.9)	1.17	[0.87 ; 1.58]	0.296			
HDV viral load (baseline)	550								
Negative		62 (15.5)	12 (8.1)	Ref					
Positive		339 (84.5)	137 (91.9)	1.49	[0.83 ; 2.69]	0.184			
HDV viral load (before endpoint)	748								
Negative		221 (41.6)	21 (9.7)	Ref			Ref		
Positive		310 (58.4)	196 (90.3)	5.75	[3.67 ; 9.03]	<0.001	6.11	[3.84 ; 9.77]	<0.001

				Univariate analysis			Multivariate analysis		
Features	Number of patients	No cirrhosis n=563	Cirrhosis n=226	HR	95% HR CI	P-value	HR	95% HR CI	P-value
HDV Genotype	610					0.003			
1 Non Afr		146 (34.6)	97 (51.6)	Ref					
1 Afr		158 (37.4)	44 (23.4)	0.52	[0.36 ; 0.74]	<0.001			
5		80 (19.0)	35 (18.6)	0.78	[0.53 ; 1.14]	0.198			
Other		38 (9.0)	12 (6.4)	0.58	[0.32 ; 1.06]	0.076			

Table 4: Factors associated with the incidence of liver decompensation: univariate and multivariate analysis (Cox proportional hazards regression method)

Features	Number of patients	No decompensation n=270	Decompensation n=105	Univariate analysis			Multivariate analysis		
				HR	95% HR CI	P-value	HR	95% HR CI	P-value
Cirrhosis at referral	375	102 (37.6)	46 (44.2)	1.79	[1.21 ; 2.65]	0.004			
Age at patient care (years)	375	37.6 [30.7 – 44.8]	39.3 [33.0 – 45.6]	1.03	[1.01 ; 1.05]	0.008	1.04	[1.01 ; 1.06]	0.003
		38.0 ±10.3	39.0 ± 10.1						
Gender	375								
Male		202 (74.8)	79 (75.2)	0.85	[0.55 ; 1.33]	0.480			
Female		68 (25.2)	26 (24.8)	Ref					
Diabetes	350	8 (3.2)	4 (4.1)	1.77	[0.65 ; 4.85]	0.266			
Obesity/Overweight	323	60 (26.2)	35 (37.2)	1.66	[1.08 ; 2.53]	0.020	1.88	[1.14 ; 3.09]	0.014
Arterial hypertension	350	24 (9.5)	10 (10.3)	1.30	[0.67 ; 2.51]	0.437			
Alcohol intake	304					0.414			
Never		111 (51.9)	38 (42.2)	Ref					
Past		36 (16.8)	23 (25.6)	1.40	[0.82 ; 2.36]	0.214			
Ongoing		67 (31.3)	29 (32.2)	1.26	[0.77 ; 2.04]	0.356			
Tobacco intake	285					0.073			
Never		115 (58.4)	38 (43.2)	Ref					
Past		22 (11.2)	22 (25.0)	1.85	[1.09 ; 3.16]	0.023			
Ongoing		60 (30.4)	28 (31.8)	1.16	[0.71 ; 1.90]	0.542			
IV drug use	287	45 (22.7)	28 (31.5)	1.04	[0.66 ; 1.65]	0.858			
Route of transmission	351								
Birth in endemic country		174 (69.6)	66 (65.4)	Ref					
Other		76 (30.4)	35 (34.6)	0.73	[0.47 ; 1.11]	0.138			
Place of birth	372					0.002			
France		48 (17.9)	21 (20.2)	Ref					
Europe (except France)		50 (18.7)	26 (25.0)	3.39	[1.83 ; 6.31]	<0.001			
Northern Africa + Middle East		23 (8.6)	11 (10.6)	1.52	[0.70 ; 3.28]	0.287			
Subsaharan Africa		129 (48.1)	41 (39.4)	1.32	[0.76 ; 2.27]	0.322			
Asia		16 (6.0)	4 (3.8)	1.16	[0.40 ; 3.41]	0.782			
Anti-HCV antibodies	335								
Negative		177 (74.4)	64 (66.0)	Ref					
Positive		61 (25.6)	33 (34.0)	1.01	[0.66 ; 1.55]	0.964			
Anti-HIV antibodies	325								
Negative		179 (77.8)	68 (71.6)	Ref					
Positive		51 (22.2)	27 (28.4)	1.11	[0.71 ; 1.74]	0.653			
HBV viral load (baseline)	290								
Negative		121 (55.8)	31 (42.5)	Ref					
Positive		96 (44.2)	42 (57.5)	1.75	[1.09 ; 2.81]	0.020			
HDV viral load (baseline)	252								
Negative		14 (7.4)	7 (11.1)	Ref					
Positive		175 (92.6)	56 (88.9)	0.70	[0.32 ; 1.55]	0.381			
HDV viral load (before endpoint)	352								

				Univariate analysis			Multivariate analysis		
Features	Number of patients	No decompensation n=270	Decompensation n=105	HR	95% HR CI	P-value	HR	95% HR CI	P-value
Negative		103 (39.9)	24 (25.5)	Ref					
Positive		155 (60.1)	70 (74.5)	2.78	[1.61 ; 4.82]	<0.001	2.57	[1.42 ; 4.63]	0.002
HDV Genotype	309					0.921			
1 Non Afr		121 (52.4)	47 (60.3)	Ref					
1 Afr		56 (24.2)	16 (20.5)	0.98	[0.55 ; 1.74]	0.941			
5		42 (18.2)	10 (12.8)	0.78	[0.39 ; 1.56]	0.487			
Others		12 (5.2)	5 (6.4)	0.98	[0.39 ; 2.47]	0.961			
AST/SGOT (IU/L)	358					0.004			
≤ULN		44 (17.1)	8 (8.0)	Ref					
]ULN ; 2ULN]		102 (39.5)	33 (33.0)	1.72	[0.79 ; 3.74]	0.171			
>2ULN		112 (43.4)	59 (59.0)	2.90	[1.38 ; 6.07]	0.005			
ALT/SGPT (IU/L)	358					0.045			
≤ULN		40 (15.5)	11 (11.0)	Ref					
]ULN ; 2ULN]		93 (36.1)	46 (46.0)	1.72	[0.89 ; 3.32]	0.108			
>2ULN		125 (48.4)	43 (43.0)	1.04	[0.54 ; 2.03]	0.898			
GGT (IU/L)	343					0.028			
≤ULN		68 (27.3)	18 (19.2)	Ref					
]ULN ; 2ULN]		79 (31.7)	29 (30.9)	1.42	[0.77 ; 2.61]	0.262			
>2ULN		102 (41.0)	47 (50.0)	2.08	[1.18 ; 3.68]	0.011			
Platelet count (10³/mm³)	353					<0.001			<0.001
<100		66 (6.0)	52 (52.5)	4.75	[2.82 ; 7.98]	<0.001	4.27	[2.14 ; 8.55]	<0.001
[100 ; 150]		85 (33.5)	26 (26.3)	1.82	[1.01 ; 3.27]	0.047	2.16	[1.04 ; 4.49]	0.040
>150		103 (40.5)	21 (21.2)	Ref			Ref		
AFP (ng/mL)	241								
≤ULN		142 (77.6)	40 (69.0)	Ref					
>ULN		41 (22.4)	18 (31.0)	2.51	[1.43 ; 4.44]	0.001			
Albumin (g/L)	274								
≤35		28 (14.4)	37 (46.8)	4.48	[2.86 ; 7.02]	<0.001			
>35		167 (85.6)	42 (53.2)	Ref					
Total bilirubin (μmol/L)	337								
≤17		172 (72.3)	50 (50.5)	Ref			Ref		
>17		66 (27.7)	49 (49.5)	2.70	[1.81 ; 4.02]	<0.001	2.37	[1.36 ; 4.11]	0.001
Prothrombin time (%)	335								
≤80		142 (59.2)	73 (76.8)	2.05	[1.27 ; 3.31]	0.003			
>80		98 (40.8)	22 (23.2)	Ref					

Table 5: Factors associated with the incidence of HCC: univariate and multivariate analysis (Cox proportional hazards regression method)

Features	Number of patients	No HCC n=1004	HCC n=72	Univariate analysis			Multivariate analysis		
				HR	95% HR CI	P-value	HR	95% HR CI	P-value
Cirrhosis at referral	1074	248 (24.8)	37 (51.4)	4.82	[3.00 ; 7.73]	<0.001			
Liver decompensation at referral	1076	130 (13.0)	17 (23.6)	5.95	[3.34 ; 10.60]	<0.001			
Age at patient care (years)	1076	35.5 [29.5 – 42.3]	41.9 [36.2 – 49.4]	1.09	[1.06 ; 1.11]	<0.001	1.08	[1.05 ; 1.12]	<0.001
		35.9 ± 9.5	42.8 ± 9.7						
Gender	1076								
Male		676 (67.3)	58 (80.6)	1.76	[0.98 ; 3.16]	0.060			
Female		328 (32.7)	14 (19.4)	Ref					
Diabetes	983	25 (2.7)	6 (9.5)	5.38	[2.29 ; 12.61]	<0.001			
Obesity/Overweight	938	253 (28.9)	25 (39.7)	1.56	[0.92 ; 2.62]	0.096			
Arterial hypertension	986	76 (8.2)	10 (15.6)	1.86	[0.94 ; 3.66]	0.072			
Alcohol intake	842					<0.001			0.027
Never		436 (55.8)	23 (37.7)	Ref			Ref		
Past		111 (14.2)	21 (34.4)	3.26	[1.80 ; 5.91]	<0.001	2.39	[1.22 ; 4.64]	0.010
Ongoing		234 (30.0)	17 (27.9)	1.21	[0.63 ; 2.33]	0.558	1.11	[0.53 ; 2.30]	0.789
Tobacco intake	800					0.199			
Never		431 (58.3)	32 (52.5)	Ref					
Past		94 (12.7)	6 (9.8)	0.73	[0.30 ; 1.76]	0.483			
Ongoing		214 (29.0)	23 (37.7)	1.48	[0.86 ; 2.56]	0.157			
IV drug use	765	153 (21.7)	18 (30.0)	1.34	[0.76 ; 2.34]	0.307			
Route of transmission	1015								
Birth in endemic country		711 (74.9)	43 (65.2)	Ref					
Other		238 (25.1)	23 (34.8)	1.15	[0.69 ; 1.93]	0.592			
Place of birth	1054					0.105			
France		133 (13.5)	14 (20.0)	Ref					
Europe (except France)		210 (21.3)	13 (18.6)	1.65	[0.74 ; 3.66]	0.220			
Northern Africa/Middle East		55 (5.6)	9 (12.9)	2.49	[1.05 ; 5.92]	0.038			
Subsaharan Africa		522 (53.1)	32 (45.7)	0.92	[0.47 ; 1.78]	0.799			
Asia		62 (6.3)	2 (2.9)	0.73	[0.16 ; 3.27]	0.682			
Anti-HCV antibodies	924								
Negative		658 (76.4)	44 (69.8)	Ref					
Positive		203 (23.6)	19 (30.2)	1.17	[0.68 ; 2.01]	0.563			
Anti-HIV antibodies	903								
Negative		675 (80.5)	51 (79.7)	Ref					
Positive		164 (19.5)	13 (20.3)	0.79	[0.43 ; 1.46]	0.461			
HBV viral load (baseline)	855								
Negative		413 (51.3)	30 (60.0)	Ref					

				Univariate analysis			Multivariate analysis		
Features	Number of patients	No HCC n=1004	HCC n=72	HR	95% HR CI	P-value	HR	95% HR CI	P-value
Positive		392 (48.7)	20 (40.0)	0.76	[0.42 ; 1.37]	0.365			
HDV viral load (baseline)	727								
Negative		79 (11.7)	8 (16.3)	Ref					
Positive		599 (88.3)	41 (83.7)	0.62	[0.28 ; 1.39]	0.248			
HDV viral load (before endpoint)	954								
Negative		342 (38.3)	15 (25.0)	Ref					
Positive		552 (61.7)	45 (75.0)	2.46	[1.35 ; 4.48]	0.003			
HDV Genotype	812					0.643			
1 Non Afr		340 (44.9)	28 (50.9)	Ref					
1 Afr		227 (30.0)	12 (21.8)	0.67	[0.34 ; 1.31]	0.241			
5		133 (17.6)	11 (20.0)	1.06	[0.53 ; 2.14]	0.866			
Other		57 (7.5)	4 (7.3)	0.87	[0.30 ; 2.48]	0.794			
AST/SGOT (IU/L)	1019					0.028			
≤ULN		230 (24.2)	7 (10.4)	Ref					
]ULN ; 2ULN]		360 (37.8)	28 (41.8)	2.27	[0.98 ; 5.23]	0.054			
>2ULN		362 (38.0)	32 (47.8)	3.02	[1.33 ; 6.85]	0.008			
ALT/SGPT (IU/L)	1023					0.043			
≤ULN		255 (26.7)	13 (19.4)	Ref					
]ULN ; 2ULN]		318 (33.3)	31 (46.3)	1.77	[0.90 ; 3.46]	0.096			
>2ULN		383 (40.0)	23 (34.3)	0.92	[0.46 ; 1.85]	0.810			
GGT (IU/L)	974					<0.001			0.002
≤ULN		399 (43.8)	12 (19.4)	Ref			Ref		
]ULN ; 2ULN]		272 (29.8)	18 (29.0)	2.01	[0.94 ; 4.28]	0.072	1.52	[0.62 ; 3.76]	0.361
>2ULN		241 (16.4)	32 (51.6)	4.33	[2.18 ; 8.58]	<0.001	3.70	[1.63 ; 8.43]	0.002
Platelet count (10³/mm³)	1007					<0.001			0.040
<100		216 (23.0)	32 (47.1)	6.96	[3.78 ; 12.80]	<0.001	2.56	[1.19 ; 5.49]	0.016
[100 ; 150]		210 (22.4)	19 (27.9)	2.84	[1.46 ; 5.54]	0.002	1.41	[0.63 ; 3.14]	0.407
>150		513 (54.6)	17 (25.0)	Ref			Ref		
AFP (ng/mL)	590					<0.001			
≤ULN		458 (84.4)	30 (63.8)	Ref					
>ULN		85 (15.6)	17 (36.2)	4.33	[2.38 ; 7.91]	<0.001			
Albumin (g/L)	750								
≤35		167 (24.0)	20 (37.0)	3.08	[1.75 ; 5.43]	<0.001			
>35		529 (76.0)	34 (63.0)	Ref					
Total bilirubin (μmol/L)	942								
≤17		591 (67.2)	32 (50.8)	Ref					
>17		288 (32.8)	31 (49.2)	2.95	[1.78 ; 4.89]	<0.001			
Prothrombin time (%)	927								
≤80		441 (51.1)	52 (81.3)	4.62	[2.41 ; 8.87]	<0.001	4.15	[1.88 ; 9.18]	<0.001
>80		422 (48.9)	12 (18.8)	Ref			Ref		

Table 6 : Factors associated with survival without transplantation: univariate and multivariate analysis (Cox proportional hazards regression method)

	Univariate analysis					Multivariate analysis		
Features	Absence of death and liver transplantation n=887	Presence of death or liver transplantation n=188	HR	95% HR CI	P value	aHR	95% aHR CI	P value
Age at care (years)	35.2 [29.2-42.4]	39.0 [33.6-44.7]	1.04	[1.02-1.05]	<0.001			
Cirrhosis	35.1%	95.6%	53.53	[23.71-120.87]	<0.001	17.05	[6.09-47.77]	<0.001
Diabetes	2.6%	5.6%	2.37	[1.21-4.64]	0.012			
Alcohol intake					0.034	2.71	[1.75-4.21]	<0.001
Never	57.4%	42.2%	Ref					
Past	11.2%	35.7%	3.01	[2.08-4.35]	<0.001			
Ongoing	31.4%	22.1%	0.99	[0.65-1.50]	0.96			
Place of birth					<0.001			
France	12.5%	20.9%	Ref					
Europe (except France)	16.6%	42.2%	2.81	[1.85-4.25]	<0.001			
Northern Africa + Middle East	5.0%	11.2%	1.74	[0.99-3.03]	0.051			
Subsaharan Africa	58.7%	24.6%	0.41	[0.26-0.65]	<0.001			
Asia	7.2%	1.1%	0.21	[0.05-0.89]	0.034			
HDV viral load before endpoint*								
Negative	40.6%	16.7%	Ref			Ref		
Positive	59.4%	83.3%	3.92	[2.40-6.42]	<0.001	3.30	[1.93-5.66]	<0.001
HDV genotype					<0.001			
1 & no Subsaharan Africa	42.0%	66.4%	Ref					
1 & Subsaharan Africa	31.3%	17.3%	0.37	[0.22-0.63]	<0.001			
5	18.2%	14.5%	0.56	[0.32-0.98]	0.044			
Others	8.4%	1.8%	0.16	[0.04-0.66]	0.011			
GGT (IU/L)					<0.001			
≤N	45.7%	25.2%	Ref					
]N ; 2N]	28.5%	35.9%	1.84	[1.24-2.73]	0.003			
>2N	25.8%	38.9%	2.08	[1.40-3.09]	<0.001			
Platelet count (10 ³ /mm ³)					<0.001			0.003
<100	15.1%	68.7%	21.32	[12.95-35.12]	<0.001	3.08	[1.60-5.92]	0.001
]100 ; 150]	23.3%	20.1%	4.68	[2.65-8.26]	<0.001	1.91	[0.96-3.80]	0.63
>150	61.6%	11.2%	Ref			Ref		
Albumin (g/L)								

≤35	15.3%	65.1%	9.20	[6.48-13.06]	<0.001			
>35	84.7%	34.9%	Ref					
Total bilirubin (μmol/L)								
≤17	75.5%	26.3%	Ref			Ref		
>17	32.8%	73.7%	8.10	[5.73-11.46]	<0.001	2.97	[1.80-4.92]	<0.001
Prothrombin time (%)								
≤80	44.8%	88.8%	8.18	[5.02-13.33]	<0.001			
>80	55.2%	11.2%	Ref					

*Negative if negative before endpoint and maintained until end of follow-up; positive if positive or negative before endpoint **and** positive after endpoint

Genotype	Number at risk (events)										
1 Non Afr	243	(61)	127	(11)	88	(10)	62	(3)	43	(5)	25
1 Afr	202	(35)	120	(5)	83	(2)	65	(1)	38	(0)	19
5	115	(23)	69	(7)	46	(1)	28	(1)	14	(1)	9
Others	50	(9)	31	(2)	20	(0)	11	(0)	6	(0)	4

Viral Load	Number at risk (events)											
HDV RNA -	242	(10)	169	(5)	126	(2)	91	(2)	50	(0)	33	
HDV RNA +	506	(138)	250	(25)	163	(11)	115	(4)	74	(7)	41	

Viral Load	Number at risk (events)											
HDV RNA -	122	(6)	101	(2)	76	(1)	61	(3)	39	(0)	31	
HDV RNA +	216	(25)	136	(13)	107	(8)	79	(7)	55	(4)	36	

Viral Load	Number at risk (events)											
HDV RNA -	356	(4)	272	(3)	203	(2)	152	(4)	89	(1)	42	
HDV RNA +	596	(18)	348	(6)	254	(6)	182	(4)	122	(4)	75	

Viral Load	Number at risk (events)											
HDV RNA -	360	(7)	278	(4)	210	(1)	159	(2)	98	(3)	66	
HDV RNA +	594	(52)	350	(14)	254	(13)	181	(2)	123	(5)	76	

Highlights

- Determinants of hepatitis delta severity were studied in a large French cohort
- Some HDV genotypes were associated with higher risk of developing cirrhosis
- African immigrants displayed better response to treatment than non-African patients
- Persistent replicative HDV infection was associated with poor prognosis