
HAL Id: tel-00982618
https://theses.hal.science/tel-00982618

Submitted on 24 Apr 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

MÉTHODOLOGIE POUR L’AMÉLIORATION DE LA
PERFORMANCE DU DIAGNOSTIC NON INVASIF

DE LA FIBROSE HÉPATIQUE AU COURS DE
L’HÉPATITE CHRONIQUE C

Jérôme Boursier

To cite this version:
Jérôme Boursier. MÉTHODOLOGIE POUR L’AMÉLIORATION DE LA PERFORMANCE DU
DIAGNOSTIC NON INVASIF DE LA FIBROSE HÉPATIQUE AU COURS DE L’HÉPATITE
CHRONIQUE C. Biochimie, Biologie Moléculaire. Université d’Angers, 2011. Français. �NNT : �.
�tel-00982618�

https://theses.hal.science/tel-00982618
https://hal.archives-ouvertes.fr

 1

UNIVERSITÉ D’ANGERS Année 2011
 N° d’ordre : 1144

MÉTHODOLOGIE POUR L’AMÉLIORATION DE LA

PERFORMANCE DU DIAGNOSTIC NON INVASIF DE LA FIBROSE

HÉPATIQUE AU COURS DE L’HÉPATITE CHRONIQUE C

THÈSE DE DOCTORAT

Spécialité : Biochimie

ÉCOLE DOCTORALE BIOLOGIE et SANTE

Présentée et soutenue publiquement

le 17 novembre 2011

à Angers

par Jérôme BOURSIER

Devant le jury ci-dessous :

Dominique GUYADER (Président), Professeur, Université de Rennes

Victor de LEDINGHEN (Rapporteur), Professeur, Université de Bordeaux

Vincent LEROY (Rapporteur), Professeur, Université de Grenoble

Fabrice CARRAT (Examinateur), Professeur, Université Pierre et Marie Curie, Paris VI

Directeur de Thèse :

Paul CALÈS, Professeur, Université d’Angers

Nom et coordonnées du Laboratoire :
Laboratoire HIFIH, UPRES 3859, IFR 132, Université d’Angers et PRES UNAM
UFR Sciences Médicales, Pavillon Ollivier, rue Haute de Reculée, 49045 Angers Cedex
Tel : 02 41 35 34 10 ; Fax : 02 41 35 41 19

ED 502

 2

Je, soussigné (e) Jérôme BOURSIER,

déclare être pleinement conscient(e) que le plagiat de documents ou d’une partie d’un

document publiés sur toutes formes de support, y compris l’internet, constitue une violation

des droits d’auteur ainsi qu’une fraude caractérisée. En conséquence, je m’engage à citer

toutes les sources que j’ai utilisées pour écrire ce rapport ou mémoire.

Signature :

ENGAGEMENT DE NON PLAGIAT

 3

COMPOSITION DU JURY

PRESIDENT :

Monsieur le Professeur Dominique GUYADER

DIRECTEUR DE THESE :

Monsieur le Professeur Paul CALÈS

RAPPORTEURS :

Monsieur le Professeur Victor de LEDINGHEN

Monsieur le Professeur Vincent LEROY

EXAMINATEURS :

Monsieur le Professeur Dominique GUYADER

Monsieur le Professeur Fabrice CARRAT

 4

REMERCIEMENTS

à MONSIEUR LE PROFESSEUR CALES

Professeur d’Hépato-Gastroentérologie à la Faculté de Médecine d’Angers

Directeur du Laboratoire HIFIH, UPRES 3859, IFR 132, Université d’Angers et

PRES UNAM

Vous avez accepté de diriger ce travail de Thèse et m’avez accueilli au sein de votre

laboratoire HIFIH.

Vous avez su dès le début de mon internat susciter puis aiguiser mon intérêt pour

l’hépatologie et pour la recherche dans ce domaine. Au cours de ces 10 dernières

années, j’ai pu apprécier et profiter de vos larges connaissances ainsi que de votre

rigueur scientifique. Vous m’avez donné l’occasion et les moyens de m’épanouir au

sein de votre équipe.

Soyez assuré de toute de ma reconnaissance ainsi que de mon profond respect.

à MONSIEUR LE PROFESSEUR GUYADER

Professeur d’Hépato-Gastroentérologie à la Faculté de Médecine de Rennes

Vous m’avez fait l’honneur d’accepter de président le jury de ma Thèse.

Au cours de nos divers échanges, en congrès ou réunions scientifiques, j’ai apprécié

votre disponibilité et la pertinence de votre réflexion scientifique.

Soyez assuré de tout mon respect.

 5

à MONSIEUR LE PROFESSEUR DE LEDINGHEN

Professeur d’Hépato-Gastroentérologie à la Faculté de Médecine de Bordeaux

Vous m’avez fait l’honneur d’accepter de siéger au jury de ma Thèse et de juger ce

travail.

Nos diverses rencontres m’ont permis d’apprécier votre gentillesse et vos qualités

humaines. La qualité de votre réflexion scientifique, les compétences de votre équipe, et

votre volonté d’initier des travaux collaboratifs nous ont permis déjà de produire des

travaux de qualité.

Soyez assuré de tout mon respect.

à MONSIEUR LE PROFESSEUR LEROY

Professeur d’Hépato-Gastroentérologie à la Faculté de Médecine de Grenoble

Vous m’avez fait l’honneur d’accepter de siéger au jury de ma Thèse et de juger ce

travail.

J’ai apprécié lors des congrès votre disponibilité ainsi que la qualité de vos travaux et de

vos présentations scientifiques. Les compétences de votre centre et de votre équipe nous

ont permis de produire des travaux communs de qualité.

Soyez assuré de tout mon respect.

à MONSIEUR LE PROFESSEUR CARRAT

Professeur de Santé Publique à l’Université Pierre et Marie Curie, Paris VI

Vous m’avez fait l’honneur d’accepter de siéger au jury de ma Thèse.

J’ai apprécié lors de diverses réunions la pertinence de votre réflexion scientifique et de

vos présentations.

Soyez assuré ici de tout mon respect.

 6

à Arnaud et Emmanuel

Nous avons traversé ensemble les deux premiers cycles des études médicales à Lille et

nos chemins se sont séparés lors de l’internat. A notre amitié, malgré les kilomètres qui

nous séparent.

à Frédéric et Isabelle, médecins hépatologues au CHU d’Angers.

Vos grandes compétences cliniques, votre soutien quotidien, et votre amitié m’ont été

d’une aide la plus précieuse. Soyez assurés de mon respect, de ma reconnaissance, et de

toute mon amitié.

à Nina, Elodie, Bruno, Dominique, François-Xavier, hépato-gastroentérologues au

CHU d’Angers.

Je mesure toute la chance de pouvoir travailler avec une équipe soudée, compétente et

enthousiaste. Soyez assurés de toute mon amitié.

à Gwenaëlle, Sandra, Sandrine, Pascal, Marc, attachés de recherche clinique au

CHU d’Angers

Travailler quotidiennement avec vous est des plus enthousiasmants. Votre disponibilité,

vos compétences, et surtout votre bonne humeur nous sont précieux à tous dans le

service.

à tous mes amis : Matthieu et Caroline, Nina, Olivier, Nadia et Benoit, Marie, Benjamin

et Maïlin, Hugues et Dorothée, Jean et Caroline, Cyril et Séverine, Gérald et Raïssa,

Guillaume et Anne-Florence.

A nos mémorables souvenirs, et à ceux à venir…

à mes parents et toute ma famille

Vous m’avez donné les moyens d’atteindre mes objectifs, qu’ils soient professionnels

ou personnels. Je m’efforcerai de suivre votre exemple pour mes propres enfants.

à ma belle-famille

Vous avez accueilli le ch’ti qui a débarqué en Anjou avec chaleur et convivialité.

Comme mes propres parents, vous serez un exemple pour mes enfants.

 7

à Hugo et Jules,

Mes deux p’tits bouts qui font de moi le plus heureux et le plus fier des papas.

à Anne-Hélène,

Mention spéciale : sans toi rien n’aurait été pareil…

 8

ABBREVIATIONS

AUROC : aire sous la courbe ROC

CHC : carcinome hépatocellulaire

HAS : Haute Autorité de Santé française

PBH : ponction biopsie hépatique

RLB : régression logistique binaire

VHC : virus de l’hépatite C

VPN : valeur prédictive négative

VPP : valeur prédictive positive

 9

PLAN

1. INTRODUCTION .. 12

1.1 EPIDEMIOLOGIE DE L 'HEPATITE CHRONIQUE C ... 12

1.2 HISTOIRE NATURELLE DE L ’HEPATITE CHRONIQUE C .. 12

1.2.1 Progression de la fibrose hépatique au cours de l’hépatite chronique C 13

1.2.2 Incidence de la cirrhose au cours de l’hépatite chronique C 14

1.2.3 Complications de l’hépatite chronique C ... 14

1.3 OBJECTIFS DE LA PRISE EN CHARGE DE L ’HEPATITE CHRONIQUE C – RATIONNEL DE

LA THESE D'UNIVERSITE .. 15

2. METHODES D'EVALUATION DE LA FIBROSE HEPATIQUE 17

2.1 PONCTION -BIOPSIE HEPATIQUE ... 17

2.1.1 Détermination du stade histologique de fibrose ... 17

2.1.2 Limites des scores histologiques de la fibrose hépatique 17

2.2 TESTS SANGUINS DE FIBROSE ... 19

2.2.1 Méthode d'élaboration des tests sanguins de fibrose ... 19

2.2.2 Performance diagnostique des tests sanguins de fibrose 21

2.2.3 Classement de fibrose du Fibrotest et du FibroMètre .. 22

2.2.4 Limites des tests sanguins de fibrose .. 24

2.3 FIBROSCAN ... 25

2.3.1 Utilisation en pratique du Fibroscan .. 26

2.3.2 Performance diagnostique du Fibroscan ... 28

2.3.3 Compteur de fibrose du Fibroscan ... 29

2.3.4 Limites du Fibroscan... 30

2.4 RECOMMANDATIONS DE LA HAUTE AUTORITE DE SANTE FRANÇAISE 30

2.5 NOUVELLES TECHNIQUES DE MESURE NON INVASIVE DE LA FIBROSE HEPATIQUE .. 31

 10

3. ASPECTS METHODOLOGIQUES DU DIAGNOSTIC NON INVASIF DE LA

FIBROSE HEPATIQUE ... 33

3.1 BIAIS DES ETUDES AYANT EVALUE LA PERFORMANCE DIAGNOSTIQUE DES TESTS NON

INVASIFS DE FIBROSE .. 33

3.1.1 Représentativité des populations où sont crées et/ou évalués les tests non
invasifs de fibrose ... 33

3.1.2 Impact de l'absence de gold standard sur l'évaluation de la performance des
tests non invasifs de fibrose .. 36

3.1.3 Discordance entre les tests non invasifs de fibrose .. 38

3.2 INDICES DIAGNOSTIQUES POUR L ’EVALUATION DES TESTS NON INVASIFS DE FIBROSE

 38

3.2.1 AUROC .. 38

3.2.2 Diagnostic binaire de fibrose .. 40

3.2.3 Profil de performance ... 46

3.2.4 Associations de tests non invasifs ... 47

3.2.5 Optimisation des valeurs prédictives ... 53

3.2.6 Intervalles de diagnostic fiable ... 55

3.3 REPRODUCTIBILITE ET ROBUSTESSE DES TESTS NON INVASIFS DE FIBROSE 57

3.3.1 Reproductibilité ... 58

3.3.2 Robustesse .. 59

4. TRAVAUX PERSONNELS ... 61

4.1 PRESENTATION DU TRAVAIL DE THESE .. 61

4.2 PATIENTS ET METHODES .. 62

4.2.1 Patients ... 62

4.2.2 Histologie ... 64

4.2.3 Tests sanguins de fibrose .. 65

4.2.4 Mesure de la dureté hépatique avec le Fibroscan .. 65

4.3 ETUDE SNIFF 17 ... 66

4.3.1 Présentation de l’étude .. 66

4.3.2 Discussion des résultats... 66

4.4 ETUDE VINDIAG 6 .. 70

4.4.1 Présentation de l’étude .. 70

 11

4.4.2 Discussion des résultats... 70

4.5 ETUDE VINDIAG 7 .. 73

4.5.1 Présentation de l’étude .. 73

4.5.2 Discussion des résultats... 74

5. DISCUSSION GENERALE .. 79

5.1 AMELIORATION DES RECOMMANDATIONS DE LA HAS ... 79

5.2 QUEL EST L ’AVENIR DU DIAGNOSTIC NON INVASIF DE LA FIBROSE HEPATIQUE ? 81

6. CONCLUSION ... 85

7. REFERENCES ... 87

8. ANNEXES ... 100

 12

1. INTRODUCTION

1.1 Epidémiologie de l'hépatite chronique C

L'hépatite C est un problème de Santé Publique majeur. On estime que 180 millions de

personnes dans le monde sont des porteurs chroniques du virus de l'hépatite C (VHC) et que 3

à 4 millions de personnes sont nouvellement infectées chaque année (1).

Aux Etats-Unis, la prévalence de l'hépatite chronique C entre 1999 et 2002 était de 1,3%,

soit 3,2 millions de personnes (2). L’augmentation de l’incidence du carcinome

hépatocellulaire (CHC) observée aux Etats-Unis est liée à l'augmentation de l'incidence de

l'hépatite chronique C (3). L'hépatite C est la principale cause de décès par maladie du foie (4)

et la première indication de transplantation hépatique aux Etats-Unis (5). Enfin, certaines

projections estiment que la mortalité liée à l'infection par le VHC (décès par insuffisance

hépatique ou CHC) va continuer à augmenter aux Etats-Unis au cours des deux prochaines

décennies pour culminer à 13 000 décès par an en 2030 (6).

En France, on estime que 232 000 personnes sont atteintes d’hépatite chronique C (7). On

enregistre entre 2 700 et 4 400 nouvelles contaminations et 2 600 décès par an.

1.2 Histoire naturelle de l’hépatite chronique C

L’agression chronique du foie par le VHC provoque l’accumulation de fibrose dans le

parenchyme hépatique, l’évolution vers une cirrhose, et enfin la survenue des

complications impliquant le pronostic vital des patients (insuffisance hépatocellulaire,

hémorragie digestive par rupture de varice, CHC, syndrome hépatorénal).

 13

1.2.1 Progression de la fibrose hépatique au cours de l’hépatite chronique C

Une méta-analyse récente a repris les données de 111 études sur l’histoire naturelle de

l’hépatite chronique C (8). La modélisation réalisée sur 33 212 patients a montré que la

progression de la fibrose au cours de l’hépatite chronique C n’était pas linéaire mais

exponentielle. Les facteurs influençant la progression de la fibrose sont : l’âge lors de la

contamination, la durée de l’infection, le sexe, la co-infection VIH ou VHB, l’éthylisme

chronique, l’insulino-résistance, l’activité d’ALAT, et le degré de fibrose hépatique (9).

Les patients ayant une fibrose hépatique minime ont un bon pronostic. Une étude

récente a ainsi montré chez 282 patients avec hépatite chronique C et des lésions de fibrose

hépatique minimes (Ishak 0 ou 1) que le taux de progression vers la fibrose sévère (Ishak ≥4)

était de seulement 5% après un suivi médian de 52,5 mois (10). Dans cette même étude, une

revue de la littérature des travaux similaires montrait des taux de progression vers la fibrose

sévère de 9,8%, 16,0%, et 27,4% après des suivis médians respectifs de 6,3 (11), 5,0 (12), et

7,8 années (12).

L’étude américaine multicentrique HALT-C donne l’opportunité d’évaluer l’histoire

naturelle du VHC dans une large cohorte de patients ayant des lésions de fibrose significative.

Cette étude américaine multicentrique a inclus 1050 patients ayant une hépatite chronique C,

des lésions de fibrose hépatique significative (Ishak ≥2), et non-répondeurs ou rechuteurs

après une bithérapie antivirale par interferon pégylé et ribavirine (13). La comparaison du

groupe « traitement de maintenance » par interferon pegylé à faible dose au groupe

« placebo » a montré que le traitement de maintenance ne réduisait pas la progression de la

maladie hépatique. Une étude ancillaire de HALT-C a montré que le degré de fibrose

hépatique était bien corrélé au pronostic des patients (14). En effet, l’incidence cumulée à 6

ans des complications hépatiques augmentait significativement avec le stade Ishak de fibrose

déterminé à l’inclusion (stade 2 à l’inclusion : 5,6%, stade 3 : 16.1%, stade 4 : 19.3%, stade

5 : 37.8%, et stade 6 : 49.3%). De même, l’incidence cumulée à 6 ans du décès ou

transplantation hépatique augmentait également significativement (stade 2 à l’inclusion :

4,3%, stade 3 : 8.1%, stade 4 : 10,2%, stade 5 : 21,3%, et stade 6 : 27,8%).

 14

1.2.2 Incidence de la cirrhose au cours de l’hépatite chronique C

La prévalence de la cirrhose après 20 ans d’infection par le VHC varie de 5% à 25%

selon les études (9, 15). Dans la modélisation réalisée par Thein et al chez plus de 33 000

patients, la prévalence de la cirrhose était estimée à 16% à 20 ans et 45% à 30 ans (8). Ces

résultats étaient variables en fonction de la population étudiée et du design des études. Dans

l’étude HALT-C, 30% des patients non cirrhotiques (Ishak 2-4) à l’inclusion développaient

une cirrhose au cours des 3,5 ans de suivi (13).

1.2.3 Complications de l’hépatite chronique C

Deux études, dont une méta-analyse, ont montré que les patients avec une hépatite

chronique C avaient 20 (16) à 24 (17) fois plus de risque de développer un CHC que les

patients témoins (qui étaient, selon les études, des patients hospitalisés sans hépatopathie

chronique ou la population générale). Dans l’étude HALT-C, l’incidence du CHC était de

1,0% par an et les prévalences à 3 et 5 ans respectivement de 2,0 et 5,0% (18). Dans cette

étude, le CHC était plus fréquent chez les patients cirrhotiques à l’inclusion (incidence : 1,4%

par an, prévalence à 3 et 5 ans : 2,6% et 7,0%) que chez les patients ayant une fibrose

significative (incidence CHC : 0,8% par an, prévalence à 3 et 5 ans : 1,4% et 4,1%). Dans une

récente méta-analyse incluant 13 études, Alazawi et al ont montré une incidence du CHC de

3,4% par an chez 2386 patients ayant une cirrhose virale C compensée (19).

Dans l’étude HALT-C, 26% des patients n’ayant pas de varice à l’inclusion en ont

développé au cours des 4 ans de suivi (20). Parmi eux, 24% avaient des grosses varices à

risque hémorragique relevant d’une prophylaxie primaire par béta-bloquant ou ligature

endoscopique. Enfin, après 4 ans de suivi dans cette étude, le risque de rupture de varice

œsophagienne était estimé à 0,7% chez les patients sans varice à l’admission et 7,0% chez les

patients ayant des varices à l’inclusion. Dans une autre étude réalisée chez 218 patients ayant

une cirrhose virale C compensée, la prévalence des varices œsophagiennes était estimée à

12%, 15%, 25%, 35%, et 65% après respectivement 3, 6, 9, 12, et 15 ans de suivi (21).

 15

Dans la méta-analyse d’Alazawi et al, l’incidence des décompensations des cirrhoses

virales C jusqu’alors compensées était évaluée à 6,4% par an, et celle des décès ou

transplantations hépatiques à 4,6% par an (19).

1.3 Objectifs de la prise en charge de l’hépatite chronique C – Rationnel de

la Thèse d'Université

L’objectif principal de la prise en charge des patients ayant une hépatite chronique virale

C est d’éviter l’évolution vers la cirrhose et les complications engageant le pronostic vital.

L’indication du traitement antiviral dépend du degré de fibrose hépatique (15). Chez les

patients ayant une fibrose minime, le traitement antiviral n’est pas formellement indiqué car le

pronostic vital du patient n’est pas modifié. Une surveillance peut donc suffire, mais le

traitement peut être discuté en fonction de la motivation du patient, des comorbidités et des

chances de guérison. Le traitement antiviral est, par contre, indiqué chez les patients ayant une

fibrose modérée à sévère ou une cirrhose : chez les patients avec une fibrose modérée ou

sévère, le but est d’éradiquer le virus pour éviter la constitution d’une cirrhose ; chez les

patients cirrhotiques, l’objectif est de stabiliser la maladie hépatique et d’éviter une

décompensation de la cirrhose.

Il est également important de diagnostiquer la cirrhose car à ce stade il est nécessaire de

débuter un dépistage du carcinome hépatocellulaire et des grosses varices œsophagiennes.

En effet, 95% des CHC se développent dans un foie cirrhotique (22). Au stade précoce, le

CHC est asymptomatique. Lorsque les symptômes cliniques apparaissent, la tumeur est

généralement trop étendue pour pouvoir envisager un traitement curatif (transplantation

hépatique, chirurgie, traitements percutanés). C'est pourquoi, il est recommandé de réaliser un

dépistage semestriel du CHC chez le patient cirrhotique afin de diagnostiquer le CHC à un

stade précoce où le traitement curatif est envisageable (22).

Les grosses varices œsophagiennes sont à risque hémorragique et nécessitent un

traitement prophylactique afin d’éviter leur rupture et une hémorragie digestive (23, 24).

Plusieurs études ont démontré qu'une prophylaxie primaire par propranolol ou ligature

 16

endoscopique améliorait la survie des patients cirrhotiques avec de grosses varices

œsophagiennes (25, 26).

En conclusion, il est nécessaire d’évaluer précisément le degré de fibrose hépatique chez

les patients ayant une hépatite virale C chronique car il influence le pronostic des patients et

guide leur prise en charge (15).

 17

2. METHODES D'EVALUATION DE LA

FIBROSE HEPATIQUE

2.1 Ponction-biopsie hépatique

2.1.1 Détermination du stade histologique de fibrose

L'examen histologique d'une ponction-biopsie hépatique (PBH) est encore considéré

comme la méthode de référence pour l'évaluation du degré de fibrose hépatique chez les

patients ayant une hépatite chronique C (15). Il s'agit d'un examen invasif réalisé le plus

souvent par voie percutanée transcostale, sous anesthésie locale. L'anatomopathologiste

évalue le degré de fibrose du foie à l'aide de scores semi-quantitatifs qui décrivent les lésions

de fibrose selon 5 à 7 stades (15). Les scores semi-quantitatifs de fibrose les plus utilisés sont

: le score Metavir (27) et le score d'Ishak (28), le score de Batts-Ludwig (29), et le score IASL

(30). Une étude récente a montré que le score Ishak avait une bonne valeur pronostique au

cours de l'hépatite chronique C (14). En France, le score Metavir est le plus utilisé. Il

comprend 5 stades : absence de fibrose (F0), fibrose portale stellaire sans septa (F1 : fibrose

minime), fibrose portale avec quelques septa (F2 : fibrose significative), fibrose portale avec

nombreux septa sans cirrhose (F3 : fibrose sévère) et cirrhose (F4).

Outre la détermination du stade de fibrose, l'examen histologique d'une PBH permet

également d'évaluer l'activité inflammatoire, d'identifier les lésions hépatiques qui influencent

la progression de la maladie et la réponse au traitement antiviral (notamment la stéatose et la

surcharge en fer hépatique), et enfin d'éliminer les diagnostics différentiels.

2.1.2 Limites des scores histologiques de la fibrose hépatique

L'évaluation histologique de la fibrose hépatique a plusieurs limites. Tout d'abord, la

PBH est un examen invasif craint par de nombreux patients (31, 32). Le taux de

 18

complications graves de cette procédure est d'environ 4‰ et le taux de décès avoisine les

0,4‰ (33).

 Par ailleurs, la répartition hétérogène de la fibrose induit un biais d'échantillonnage

car le fragment hépatique prélevé ne représente que 1/50 000ème du foie total. Deux facteurs

peuvent ainsi influencer la performance de l'évaluation histologique : le site de la PBH et la

longueur de la PBH (34).

La reproductibilité inter-site de l'évaluation histologique de la fibrose hépatique a été

évalué dans un étude de 124 patients avec hépatite chronique C (35). Dans ce travail, les

patients avaient deux biopsies au cours d'une laparoscopie : une dans le lobe hépatique gauche

et l'autre dans le lobe droit. Les fragments prélevés étaient examinés par un

anatomopathologiste expérimenté qui déterminait le stade de fibrose selon le score de Batts-

Ludwig (29). Une différence d'un stade entre les deux lobes était observée chez 38 patients

(30,6%) et une différence ≥2 stades chez 3 patients (2,4%). Chez 12 patients (9,7%), le stade

de fibrose était F0-2 dans un lobe et F3-4 dans l'autre. Chez 18 patients (14,5%), une cirrhose

était diagnostiquée dans un lobe alors que le stade de fibrose était F3 dans l'autre. Au total, la

concordance inter-lobe était « seulement bonne » (κ = 0,57).

L'influence de la longueur de la PBH a été quant à elle évaluée sur une large série de 10

659 biopsies virtuelles obtenues à partir de 17 prélèvements hépatiques chirurgicaux (36).

Dans ce travail, l'évaluation du degré de fibrose hépatique sur les biopsies de 15 mm de long

n'était correcte que dans 65% des cas lorsqu'elle était comparée à la référence qu'était

l'examen de l'ensemble de la pièce opératoire. Ce taux augmentait à 75% pour les biopsies de

25 mm de long, sans amélioration significative pour les biopsies de longueurs supérieures.

D'autre part, l'étude d’Everhart et al a montré que la valeur pronostique du score Ishak chez

les patients avec une hépatite chronique C disparaissait lorsqu'on ne prenait en compte que les

biopsies fragmentées (14).

Enfin, l'évaluation histologique des stades de fibrose à l'aide des scores semi-quantitatifs

a une médiocre reproductibilité inter-observateur. Notre équipe a déterminé la

reproductibilité inter-observateur de l'évaluation histologique du Metavir F chez 254 patients

ayant une hépatite chronique virale. La concordance inter-observateur entre deux anatomo-

pathologistes experts seniors était « seulement bonne » (κ = 0,59) (37). Par ailleurs, la

 19

concordance inter-observateur entre un anatomopathologiste expert senior et 10

anatomopathologistes non-experts de première ligne était très faible (κ = 0,13).

En conclusion, et compte tenu de ses limites, l'évaluation histologique de la fibrose

hépatique n’est pas considérée comme le « gold standard », mais comme le « best standard »

(38).

2.2 Tests sanguins de fibrose

Des tests sanguins de fibrose ont été mis au point pour effectuer une évaluation non-

invasive de la fibrose hépatique (39). Ces tests sanguins ont été principalement construits pour

prédire le diagnostic binaire (présence ou absence) de fibrose hépatique significative (Metavir

F≥2, indiquant le traitement antiviral) à l’aide de plusieurs marqueurs de fibrose combinés

dans une formule arithmétique.

2.2.1 Méthode d'élaboration des tests sanguins de fibrose

Les tests sanguins de première génération (Tableau 1) utilisent des marqueurs de fibrose

indirects combinés selon une formule arithmétique simple. Les tests sanguins de seconde

génération (Tableau 1) combinent des marqueurs directs et/ou indirects de fibrose selon des

formules complexes obtenues à l’aide d’une régression logistique binaire.

Tableau 1 : Tests sanguins les plus étudiés dans l'hépatite chronique C (en italique : tests
sanguins de première génération; autres : tests sanguins de seconde génération)

Etude princeps Test sanguin Patients (n) Marqueurs

Wai (40) APRI 192 ASAT, plaquettes

Sterling (41) Fib4 555 Age, ASAT, ALAT, plaquettes

Imbert-Bismuth (42) Fibrotest 205
Age, sexe, GGT, bilirubine, apolipoprotéine
1, haptoglobine, α2 macroglobuline

Forns (43) Forns index 351 Age, plaquettes, GGT, cholestérol

Patel (44) Fibrospect 294
Acide hyaluronique, TIMP-1,
α2 macroglobuline

Rosenberg (45) ELFG 1021 Age, acide hyaluronique, PIIIP, TIMP-1

Calès (46) FibroMètre 383
Age, sexe, ASAT, urée, TP, plaquettes,
acide hyaluronique, α2 macroglobuline

Adams (47) Hepascore 117
Age, sexe, GGT, bilirubine,
α2 macroglobuline, acide hyaluronique

 20

La régression logistique binaire (RLB) est une méthode statistique qui crée un modèle

mathématique dans une population permettant de discriminer les patients ayant l'événement

étudié de ceux ne l'ayant pas. En pratique, la RLB identifie parmi toutes les variables testées

celles qui sont indépendamment liées à l'événement étudié, et leur attribue un « poids » selon

leur capacité de discrimination. On obtient donc un score de régression R = ax + by + cz +

(…) + constante où x, y, z… sont les variables indépendantes sélectionnées par la RLB ; et a,

b, c… les coefficients β reflétant « le poids » de chaque variable. Dans les études princeps de

chaque test sanguin de 2e génération, les auteurs ont ainsi utilisé la RLB pour identifier les

marqueurs de fibrose permettant de discriminer les patients ayant une fibrose absente ou

minime (Metavir F0/1) de ceux ayant une fibrose significative (Metavir F≥2). Le test sanguin

de fibrose est ensuite créé selon la formule 1 / [1 + exp (-R)] où R correspond au score de

régression de la RLB. La valeur du test sanguin s'échelonne de 0 à 1 et son interprétation est

la suivante : plus la valeur du test sanguin est proche de 0, plus le patient a de chance de ne

pas avoir la cible diagnostique et donc d'avoir une fibrose absente ou minime (Metavir F0/1) ;

inversement, plus la valeur est proche de 1, plus le patient a de risque d'avoir une fibrose

significative (Metavir F≥2). Le diagnostic reste incertain pour les valeurs intermédiaires

autour de 0,5 (Figure 1).

Figure 1 : Performance de cinq tests sanguins pour le diagnostic de fibrose significative chez
1056 patients atteints d’hépatite C. Les courbes sont lissées par régression polynomiale,
d'après Calès et al (48).

Un bon modèle sera donc celui qui permet de répartir le plus grand nombre de patients

vers les valeurs extrêmes du test sanguin, là où le diagnostic est le plus fiable. La Figure 2

montre l’exemple de deux tests sanguins évalués dans une même population pour un

 21

diagnostic binaire de fibrose significative (F0/1 vs F≥2). Le test sanguin A est le meilleur car

il écarte un plus grand nombre de patients vers les valeurs extrêmes du test, là où la

performance pour le diagnostic de fibrose significative est excellente.

Figure 2 : Répartition des patients selon les valeurs de deux tests sanguins évalués dans une
même population pour le diagnostic binaire de fibrose significative (F0/1 vs F≥2). Le test
sanguin A est le meilleur : il classe plus de patients vers les valeurs extrêmes du test, là où la
probabilité diagnostique est la plus élevée.

2.2.2 Performance diagnostique des tests sanguins de fibrose

Le Fibrotest est le test sanguin de fibrose le plus validé dans l’hépatite chronique C.

Une récente méta-analyse de 19 études incluant 3 501 patients avec une hépatite chronique C

a montré que son aire sous la courbe ROC (AUROC) pour le diagnostic de fibrose hépatique

significative était égale à 0,79 (49).

Notre équipe a mis au point le FibroMètre. Dans une étude récente incluant 1056

patients avec une hépatite chronique C dans 9 centres français (secondaires et tertiaires,

publics et privés), la performance du FibroMètre pour le diagnostic de fibrose hépatique

significative, de fibrose sévère, et de cirrhose était significativement supérieure à celles des

autres tests sanguins : Fibrotest, Hepascore, APRI et Fib4 (48).

 22

Récemment, une grande étude indépendante promue par l'Agence Nationale de

Recherche sur le SIDA et les hépatites a comparé les performances de 8 tests sanguins de

fibrose (Fibrotest, FibroMètre, Forns index, APRI, ELF, Hepascore, MP3, et hyaluronate)

chez 590 patients avec une hépatite chronique C (50). La comparaison des courbes ROC des

différents tests sanguins a montré que les performances du Fibrotest, du FibroMètre, et de

l'Hepascore n'étaient pas significativement différentes, mais supérieures à celles des autres

tests, pour le diagnostic de fibrose significative (Metavir F≥2), de fibrose sévère (Metavir

F≥3), et de cirrhose (Metavir F4).

La reproductibilité inter-laboratoire des tests sanguins est excellente (51). Par ailleurs,

au contraire de la PBH, les tests sanguins sont non-invasifs et mieux acceptés par les patients,

et peuvent ainsi être répétés dans le temps. Une étude préliminaire récente a ainsi montré que

la réalisation annuelle d’un FibroMètre permettait de suivre l’évolution de la fibrose

hépatique de façon fiable avec une bonne reproductibilité (52).

2.2.3 Classement de fibrose du Fibrotest et du FibroMètre

Bien que les tests sanguins de fibrose aient été construits pour un diagnostic binaire de

fibrose significative (F0/1 vs F≥2), leur valeur est bien corrélée aux stades de fibrose de la

classification Metavir (Figure 3).

Metavir F stage

43210

B
lo

od
 t

es
t

va
lu

e

1,0

,9

,8

,7

,6

,5

,4

,3

,2

,1

0,0

FibroMeter

Fibrotest

Hepascore

APRI

V
a

le
u

r
d

u
 t

e
st

 s
a

n
g

u
in

Stade Metavir F

FibroMètre

Fibrotest

Hepascore

APRI

Figure 3 : Box plots (médiane, quartile, extrêmes) des tests sanguins de fibrose selon le stade
Metavir F chez 1056 patients atteints d’hépatite chronique C (48). L’APRI a été standardisé
par régression logistique binaire. ×××× et � : valeurs éloignées et extrêmes. D’après Calès et al
(53).

 23

Les concepteurs du Fibrotest et du FibroMètre ont donc créé des classifications, ou

« compteurs de fibrose », permettant de déterminer le stade Metavir F à partir de la valeur de

leur test sanguin. La méthodologie de mise au point du compteur du Fibrotest n’a jamais été

clairement décrite, mais il semble qu’elle ait utilisé les bornes des box-plots du Fibrotest pour

chaque stade de fibrose (Figures 4a à 4c) (54). La méthode d'élaboration du compteur du

FibroMètre a été publiée (55) : une population de 1056 patients atteints d'hépatite chronique C

a été divisée en 25 groupes d’effectifs égaux selon les 2,5% percentiles du FibroMètre

(Figure 4d). Dans chacun des groupes, le(s) stade(s) de fibrose dont la prévalence était ≥75%

indiquai(en)t le diagnostic histologique pour l’intervalle de valeur du FibroMètre

correspondant, permettant ensuite la création du compteur (Figure 4e).

F
ib

ro
te

st
va

lu
e

a b c

d e

Figure 4 : Méthodologies utilisées pour la création des compteurs de fibrose du Fibrotest et
du FibroMètre. Box-plots du Fibrotest pour chaque stade de fibrose (figure 4a) permettant
d’élaborer le compteur du Fibrotest (figures 4b et 4c); d’après Poynard et al (54).
Pourcentage de stades de fibrose Metavir (F) en fonction des valeurs du FibroMètre
exprimées en 2,5% percentiles (figure 4d), permettant la création du compteur du FibroMètre
(figure 4e); d’après Leroy et al (55).

L'évaluation de la performance diagnostique des compteurs du Fibrotest et du

FibroMètre dans une large population d'hépatite chronique C n'a encore jamais été publiée.

Seules sont disponibles les données d'une petite étude (56) et d'un abstract (57). Dans l'étude

de Gressner et al (56), le compteur du Fibrotest a été testé sur 24 prélèvements sanguins de

patients ayant une hépatite chronique C. Le résultat de ce compteur était en accord avec le

 24

stade histologique de fibrose dans seulement 25% des cas. L'étude de Calès et al publiée sous

forme d'abstract (57) incluait 1298 patients atteints d'hépatite chronique C issus de deux

précédentes études diagnostiques. Dans ce travail, la performance diagnostique du compteur

du FibroMètre était significativement supérieure à celle du compteur du Fibrotest, avec

respectivement 74,7% vs 38,4% de bien classés dans la population 1 (p<10-4) et 68,2% vs

33,2% dans la population 2 (p<10-3). Dans la population 1, le résultat du compteur du

FibroMètre avait un écart ≥2 stades de fibrose avec le Metavir F histologique chez 4,6% des

patients versus 18,2% avec le compteur du Fibrotest (p<10-3). Dans la population 2, ces taux

étaient respectivement de 6,0% et 22,2% (p<10-3).

2.2.4 Limites des tests sanguins de fibrose

Les tests sanguins de fibrose sont issus d'une modélisation dans une population donnée,

un peu comme un costume taillé « sur mesure » : la sélection des variables indépendantes et le

calcul du poids attribué à chaque variable par la RLB dépend des caractéristiques de la

population où a été créé le test. La performance des tests sanguins de fibrose dans les études

de validation externe est ainsi souvent inférieure à celle décrite dans la population

exploratoire. C'est un peu comme un vêtement créé « sur-mesure » sur un mannequin qui ne

convient pas à toutes les personnes qui l'essaient en magasin de « prêt-à-porter ». Pour une

utilisation en pratique clinique, les tests sanguins de fibrose doivent donc être élaborés et/ou

validés dans de larges populations dont les caractéristiques sont représentatives de la

population générale des patients avec hépatite chronique C vus en pratique clinique.

L’existence d’une pathologie extra-hépatique peut modifier la valeur d’un ou de

plusieurs marqueurs de fibrose inclus dans le test sanguin et ainsi induire un risque de résultat

faux-positif ou faux-négatif. Une hémolyse (élévation de la bilirubine et diminution de

l’haptoglobine) et un syndrome inflammatoire (élévation de l’α2 macroglobuline sans

diminution de l’haptoglobine) peuvent ainsi être responsables d’un résultat faux-positif du

Fibrotest (58). Au contraire, un syndrome inflammatoire avec une élévation isolée de

l’haptoglobine peut être responsable d’un résultat faux-négatif du Fibrotest.

Enfin, les tests sanguins de fibrose ont été construits pour le diagnostic de fibrose

significative et non pas pour estimer le stade de fibrose histologique. Une étude récente dans

 25

une large cohorte de patients ayant une hépatite chronique C a ainsi montré que la

performance des compteurs du FibroMètre et du Fibrotest était médiocre pour le diagnostic de

cirrhose « F4 » avec des sensibilités respectives de 32,2% et 61,8% (p<10-3), et des valeurs

prédictives positives (VPP) de 68,5% et 37,1% (59). L’utilisation de ces compteurs à partir du

stade « F3/4 » améliorait la sensibilité pour le diagnostic de cirrhose (FibroMètre : 74,8% vs

Fibrotest : 64,7%; p=0.078), mais au prix d’une diminution de la VPP (FibroMètre : 39,8%;

Fibrotest : 35,1%).

2.3 Fibroscan

Le Fibroscan® (Echosens, Paris, France) est un procédé de mesure non-invasive de la

dureté hépatique par élastométrie impulsionnelle commercialisé en 2003 (Figure 5). Outre sa

simplicité et son caractère indolore, l’examen avec le Fibroscan présente l’avantage de

pouvoir être pratiqué rapidement (moins de 5 minutes) au lit du malade ou en consultation,

avec un résultat immédiat (60).

Figure 5 : Appareil Fibroscan.

 26

2.3.1 Utilisation en pratique du Fibroscan

L’examen s’effectue chez un malade en position allongée, dos à plat, le bras droit sous

la tête pour dégager l’hypochondre droit. Après application de gel sur la peau, la sonde du

Fibroscan est positionnée par l’opérateur au niveau d’un espace intercostal en regard du lobe

droit du foie (en pleine matité hépatique, Figure 6).

Figure 6 : Utilisation du Fibroscan en pratique. Le patient est en position allongée, le bras
droit sous la tête pour dégager l’hypochondre droit. Après application de gel sur la peau, la
sonde du Fibroscan est positionnée par l’opérateur au niveau d’un espace intercostal en
regard du lobe droit du foie.

La sonde produit une impulsion mécanique sur la peau et génère ainsi une onde

élastique de cisaillement de basse fréquence qui traverse le tissu sous-cutané puis le foie

(Figure 7). A l’aide d’acquisitions ultrasonores, la sonde mesure ensuite la vitesse de

propagation de l’onde élastique dans une zone d’intérêt du parenchyme hépatique. Cette zone

d'intérêt correspond à un cylindre de 1 cm de diamètre sur 4 cm de longueur, situé entre 25 et

65 mm de profondeur sous la peau, ce qui représente un volume au moins 100 fois supérieur à

celui d’un fragment obtenu par biopsie hépatique.

 27

Figure 7 : Mesure de la dureté hépatique par le Fibroscan. La sonde, appliquée sur la peau
en regard du foie, produit une impulsion mécanique indolore sur la peau. Cette impulsion
mécanique génère une onde élastique de cisaillement de basse fréquence qui traverse le foie.
A l’aide d’acquisitions ultrasonores, la sonde mesure ensuite la vitesse de propagation de
l’onde élastique dans une région d’intérêt du foie (ROI) et en déduit la dureté hépatique :
plus l’onde va vite, plus le foie est dur (61).

La vitesse de l’onde de cisaillement est d’autant plus importante que le milieu dans

lequel elle se propage est dur (61). De la vitesse de propagation de l’onde, le Fibroscan déduit

donc la dureté du foie exprimée en kilopascals (kPa) à l’aide d’une équation simple (module

de Young) : E = 3ρVs
2 ou E représente l’élasticité, ρ la densité (considérée comme une

constante pour les tissus) et Vs la vitesse de propagation de l’onde. Le Fibroscan est donc un

test indirect de dureté hépatique.

Les résultats sont compris entre 2,5 et 75,0 kPa. Il est recommandé d’obtenir 10

mesures valides, et le résultat final correspond à la valeur médiane de ces 10 mesures. Une

étude récente a suggéré que le rapport IQR/médiane devait être <0,21 pour que le résultat du

Fibroscan soit considéré comme fiable (62). Nous avons montré que le rapport IQR/médiane

définissait trois catégories de mesures de la dureté hépatique par le Fibroscan : celles avec un

rapport IQR/médiane ≤0,10 sont « très fiables », surtout chez les patients ayant un résultat

>13 kPa ; celles avec rapport IQR/médiane entre 0,10 et 0,30 sont « fiables » ; et celles avec

un rapport IQR/médiane >0,30 sont « peu fiables » quand le résultat est >7.6 kPa (63).

 28

2.3.2 Performance diagnostique du Fibroscan

Quatre méta-analyses ont évalué la performance du Fibroscan pour le diagnostic non

invasif de la fibrose hépatique, toutes incluant des études avec diverses causes

d’hépatopathies chroniques (64-67) (Annexe 1). Dans ces travaux, l’AUROC du Fibroscan

variait de 0,83 à 0,87 pour le diagnostic de fibrose significative, et de 0,94 à 0,96 pour le

diagnostic de cirrhose (64-66). Seule la méta-analyse de Friedrich-Rust et al (8478 patients) a

évalué la performance du Fibroscan pour le diagnostic de fibrose sévère avec une AUROC

calculée à 0,89 (66). Dans ce travail, les auteurs ont également montré que l’hétérogénéité des

résultats entre les études pour le diagnostic de fibrose significative était significativement

réduite lorsque les causes d’hépatopathies chroniques étaient séparées. L’AUROC pour le

diagnostic de fibrose significative avait ainsi été calculé à 0,85 pour les hépatites chroniques

C. Par contre, l’étiologie n’impliquait pas d’hétérogénéité significative pour le diagnostic de

cirrhose. Les méta-analyses de Friedrich-Rust et al (66) et de Stebbing et al (67) ont

également déterminé les meilleurs seuils pour le diagnostic binaire de fibrose significative

(respectivement 7,65 kPa et 7,81 kPa) et pour celui de cirrhose (respectivement 13,01 kPa et

15,56 kPa). Dans l’étude de Stebbing et al (4430 patients), ces seuils ont été calculés pour

chaque étiologie d’hépatopathie chronique ; pour l’hépatite chronique C, ils étaient de 8,44

kPa pour le diagnostic de fibrose significative et 16,14 kPa pour la cirrhose (67).

Deux grandes études indépendantes ont comparé la performance du Fibroscan à celle

des tests sanguins de fibrose pour le diagnostic non invasif de la fibrose hépatique au cours

des hépatites chroniques virales (50, 68). La première est celle de Zarski et al, promue par

l'Agence Nationale de Recherche sur le SIDA et les hépatites et ayant inclus 590 patients avec

une hépatite chronique C (50). Dans ce travail, les AUROC du Fibroscan pour le diagnostic

de fibrose significative et de fibrose sévère n’étaient pas significativement différentes de

celles du Fibrotest, du FibroMètre, et de l’Hepascore. Par contre, le Fibroscan était le meilleur

test non invasif pour le diagnostic de cirrhose. La seconde étude a été promue par l’Assistance

Publique des Hôpitaux de Paris et a inclus 1993 patients avec une hépatite chronique virale

(68). Dans ce travail, l’AUROC du Fibroscan pour le diagnostic de fibrose significative

n’était pas significativement différente de celles du Fibrotest, de l’Hepascore et de l’APRI,

mais était significativement inférieure à celle du FibroMètre. Par contre, comme pour l’étude

précédente, le Fibroscan était le meilleur test pour le diagnostic non invasif de cirrhose.

 29

2.3.3 Compteur de fibrose du Fibroscan

Plusieurs études ont montré que la dureté hépatique estimée par le Fibroscan était bien

corrélée aux stades histologiques de fibrose (60). Un compteur de fibrose a ainsi été proposé

pour estimer les stades histologiques de fibrose à partir du résultat du Fibroscan chez les

patients avec une hépatite chronique C (Figure 8) (69).

Figure 8 : Compteur de fibrose du Fibroscan permettant d’estimer le stade histologique de
fibrose (Metavir F) à partir du résultat du Fibroscan (kPa) chez les patients avec une hépatite
chronique C; d’après de Ledinghen et al (69).

La méthode d’élaboration de ce compteur de fibrose n’a pas été détaillée, mais il semble

qu’il ait été créé à partir de seuils diagnostiques de deux précédentes études (70, 71).

L’évaluation de la performance diagnostique du compteur du Fibroscan dans une large

population d'hépatite chronique C n'a encore jamais été publiée. Seules sont disponibles les

données de l’abstract de Calès et al (57) : chez 343 patients avec une hépatite chronique C, ce

compteur avait une performance diagnostique de 54,8%, significativement supérieure à celle

du compteur du Fibrotest (33,2%, p<10-3) mais significativement inférieure à celle du

compteur du FibroMètre (68,2%, p<10-3). Le résultat du compteur du Fibroscan avait un écart

≥2 stades de fibrose Metavir F histologique chez 12,3% des patients versus 22,2% avec le

compteur du Fibrotest et 6,0% avec celui du FibroMètre (p<10-3).

 30

2.3.4 Limites du Fibroscan

Le Fibroscan présente cependant plusieurs limites :

• Le taux d’échec de mesure de la dureté hépatique est relativement élevé : il varie

entre 2,4% et 9,4% (60) et est essentiellement lié à l’obésité des patients (72, 73).

• Notre équipe a montré que la reproductibilité de la mesure de la dureté hépatique par

le Fibroscan était médiocre pour les faibles valeurs de dureté hépatique, celles correspondant

aux stades intermédiaires et faibles de fibrose (74). Dans notre étude, l'écart de mesure entre

les deux opérateurs était en moyenne de ±30%. Ainsi, pour une dureté hépatique mesurée à 10

kPa, le résultat du second opérateur pouvait aller de 7 kPa (en faveur d'une fibrose

significative) à 13 kPa (en faveur d'une fibrose sévère, voire d’une cirrhose).

• Il existe un risque de surestimation du degré de fibrose hépatique lorsque la mesure

de la dureté hépatique est effectuée en cas de cytolyse aiguë (75-78), de cholestase (79), ou

d'insuffisance cardiaque (80).

• Le Fibroscan est un dispositif coûteux (environ 80 000 euros dans son modèle

« hospitalier ») disponible uniquement dans les centres spécialisés (hôpitaux et quelques

cabinets d’hépato-gastroentérologues libéraux), limitant ainsi son accès aux patients.

2.4 Recommandations de la Haute Autorité de Santé française

L’ensemble des résultats des études ayant évalué la performance des tests sanguins de

fibrose et du Fibroscan a amené la Haute Autorité de Santé française (HAS) à effectuer les

recommandations suivantes en décembre 2008 (81) :

• « Dans le cas d’une hépatite chronique C non traitée et sans comorbidité, chez

l’adulte (hors diagnostic évident de cirrhose), la mesure de la fibrose/cirrhose hépatique peut

donc se faire avec cinq techniques (la ponction-biopsie hépatique, le Fibroscan®, le score

Fibrotest®, le score FibroMètreV® et le score Hepascore). Il est proposé en première

intention la réalisation d’une des quatre techniques non invasives. En seconde intention (s’il

n’y a pas de concordance entre la clinique et le résultat de la technique réalisée en première

intention, ou si ce résultat est non interprétable), une des trois autres techniques non invasives

ou la PBH peut être alors réalisée. »

 31

• « Dans le cas d’une hépatite chronique C non traitée avec co-infection VIH, chez

l’adulte (hors diagnostic évident de cirrhose), la mesure de la cirrhose hépatique peut donc se

faire avec la PBH ou le Fibroscan®. Il est proposé en première intention la réalisation du

Fibroscan®. En seconde intention (s’il n’y a pas de concordance entre la clinique et le résultat

du Fibroscan®, ou si il y a eu un échec technique dans la réalisation de cette technique), la

PBH peut être alors réalisée. »

Bien qu’elles constituent une avancée, ces recommandations restent discutables sur

certains points. En effet, en pratique clinique, les résultats du Fibrotest ou FibroMètre sont

interprétés à l’aide de leurs compteurs. Cependant, la performance de ces compteurs n’a pas

été publiée et ils nécessitent donc d’être validés. Par ailleurs, l’interprétation du résultat et

donc l’utilisation en pratique clinique de l’Hepascore ne sont pas connues. Enfin, les

recommandations ne précisent pas les valeurs des seuils diagnostiques à utiliser pour

interpréter le résultat du Fibroscan en pratique.

2.5 Nouvelles techniques de mesure non invasive de la fibrose hépatique

Des travaux récents ont cherché à identifier de nouveaux marqueurs de fibrose hépatique

en utilisant la « glycomique clinique ». La « glycomique clinique » permet de caractériser les

profils de glycosylation des protéines sériques. En utilisant cette technique, Callewaert et al

ont identifié 3 nouveaux biomarqueurs (NGA2FB, NA3, et NA2FB) permettant de calculer le

GlycoFibroTest et le GlycoCirrhoTest (82, 83). Une étude récente incluant 376 patients avec

hépatite chronique C a montré que le GlycoFibroTest était bien corrélé aux stades de fibrose

du Metavir (83).

De nouvelles techniques d'élastométrie ont été mise au point. L'élastométrie par

résonnance magnétique semble performante pour le diagnostic non invasif de la fibrose

hépatique (84-86), mais cette technique n'est pas encore commercialisée, nécessite encore

d'être validée, et sera probablement peu disponible.

L'élastométrie acoustique (Acoustic Radiation Force Impulse : ARFI) est

commercialisée sous la forme d'un module additionnel d'un appareil d'échograhie-Doppler

 32

standard. Le principe consiste à mesurer la vitesse de propagation dans le foie d'une onde de

cisaillement créée par un faisceau ultrasonore de haute énergie (87), et non pas par une

impulsion mécanique comme pour le Fibroscan. Plusieurs études ont montré que

l’élastométrie acoustique avait une bonne performance pour le diagnostic non invasif de la

fibrose hépatique dans les hépatopathies chroniques, mais les populations étudiées étaient de

faibles effectifs (88-93). Une étude réalisée chez 86 patients avec hépatite chronique virale a

montré que les performances de l’ARFI et du Fibroscan n’étaient pas significativement

différentes pour le diagnostic non invasif de la fibrose hépatique (88). Cependant, un travail

récent a montré que l'ARFI avait une meilleure faisabilité que le Fibroscan (94), et plusieurs

études ont montré que son taux d'échec de mesure était de 0% (88, 92, 94, 95).

Enfin, l’imagerie d’élasticité (Supersonic Shear Imaging) couple une imagerie

échographique ultrarapide (supérieure à 5000 images par seconde) à une palpation ultrasonore

à distance à l’aide d’une vibration basse fréquence générée par un faisceau ultrasonore

focalisé, permettant ainsi de produire des images en 2 dimensions de l’élasticité des tissus

(96). Dans une étude publiée sous forme d’abstract et incluant 104 patients avec hépatite

chronique virale, le Supersonic Shear Imaging avait une AUROC significativement

supérieure à celle du Fibroscan pour le diagnostic de la fibrose significative (Metavir F≥2),

respectivement 0,95 vs 0,89 (p=0,04) (97). Dans ce travail, les AUROC des 2 techniques pour

le diagnostic de fibrose sévère (Metavir F≥3) et de cirrhose n’étaient pas significativement

différentes : respectivement 0,96 vs 0,94 (p=0,25) et 0,97 vs 0,94 (p=0,16).

 33

3. ASPECTS METHODOLOGIQUES DU DIAGNOSTIC

NON INVASIF DE LA FIBROSE HEPATIQUE

3.1 Biais des études ayant évalué la performance diagnostique des tests non

invasifs de fibrose

Pour mettre au point et évaluer la performance d'un test non invasif de fibrose, il faut

contourner essentiellement deux biais méthodologiques :

• Le biais de sélection. Pour l'éviter, le test diagnostic doit être créé/évalué dans une

population représentative de la population générale des patients vus en pratique clinique.

• Le biais de classement. Pour l'éviter, la performance du test diagnostique doit être

évaluée versus les résultats d'un gold standard.

Nous discutons ici l'implication de ces biais méthodologiques dans l'évaluation de la

performance des tests non invasifs de fibrose.

3.1.1 Représentativité des populations où sont crées et/ou évalués les tests non invasifs de

fibrose

Pour que les travaux évaluant la performance des tests non invasifs de fibrose

produisent des résultats exportables à l'exercice clinique, il est nécessaire qu'ils étudient des

populations représentatives de la population générale des patients vus en pratique clinique.

Ceci est encore plus vrai pour les tests sanguins de fibrose : ils sont issus d’une modélisation

qui a cherché à établir le modèle « sur-mesure » le plus performant dans la population de

l’étude princeps (cf § 2.2.1). Ainsi, la sélection des variables par l’analyse multivariée, et le

calcul des coefficients β pour les tests de 2e génération, dépendait des caractéristiques des

populations où ont été créés les tests sanguins.

 34

La méta-analyse de Thein donne une référence pour la prévalence des stades de

fibrose dans la population générale des patients avec hépatite chronique C (8). Ce travail a

inclus 33 212 patients ayant une hépatite chronique C non sélectionnés par les tests non

invasifs pour la réalisation de la PBH. Dans cette étude, la prévalence des stades de fibrose

était : F0: 17%, F1: 35%, F2: 22%, F3: 14%, F4: 12%.

3.1.1.1 Evolution des caractéristiques des patients inclus dans les études diagnostiques

Depuis les recommandations de la HAS (81), les tests non invasifs de fibrose sont de

plus en plus utilisés en pratique clinique. Désormais, les praticiens ne proposent plus de PBH

lorsque l’évaluation non invasive suggère l’absence de fibrose significative. Par conséquent,

la PBH n’est surtout réalisée qu’en cas de discordance entre les tests non invasifs ou pour

confirmer l’existence d’une fibrose significative suggérée par le bilan non invasif.

Ceci pose un problème dans les études de recherche clinique qui évaluent la

performance diagnostique des tests non invasifs de fibrose. En effet, ce type d'étude nécessite

d'inclure des patients avec PBH car c'est le résultat de cette dernière qui constitue la référence

de fibrose. Les indications de la PBH devenant réservées à un sous-groupe de patients

sélectionnés par les tests non invasifs de fibrose, les études diagnostiques ont désormais

tendance à étudier des populations dont les caractéristiques sont différentes de celles de la

population générale des patients suivis en pratique clinique. Dans les faits, dans les études

diagnostiques avec la PBH comme référence, cela se traduit par une diminution de la

prévalence des faibles stades de fibrose (Metavir F0/1), et par conséquent par une

augmentation "artificielle" de la prévalence des stades de fibrose élevés (Metavir F≥2).

3.1.1.2 Influence de la prévalence des stades de fibrose sur la performance des tests non

invasifs de fibrose

Une étude a récemment évalué la relation entre la prévalence des stades de fibrose et

l'AUROC du Fibrotest pour le diagnostic de fibrose significative (98). Dans ce travail, un

nouvel index était proposé : l'index DANA. Dans une population donnée, cet index reflète la

fréquence des stades de fibrose dans chacun des deux groupes de la cible diagnostique

"fibrose significative" (groupes Metavir F0/1 et F≥2). L'index DANA est calculé ainsi :

 35

Index DANA = (2 x prévalence F2 + 3 x prévalence F3 + 4 x prévalence F4) _

 (prévalence F2 + prévalence F3 + prévalence F4)

(0 x prévalence F0 + 1 x prévalence F1)

(prévalence F0 + prévalence F1)

Les auteurs ont tout d'abord montré dans une large population de 1392 patients avec

hépatite chronique C qu'il existait une très forte corrélation positive entre l'index DANA et

l'AUROC du Fibrotest pour le diagnostic de fibrose significative (coefficient de Spearman =

0,95; p<10-4). La formule de régression de la corrélation était : AUROC = 0,582 + (0,1056 x

DANA). Un index DANA de référence a ensuite été calculé dans une large population de

référence (99). La prévalence des stades de fibrose dans cette population (F0 : 10%, F1 : 36%,

F2 : 21%, F3 : 15%, et F4 : 18%) permettait de calculer le DANA de référence à 2,16. Les

auteurs ont ainsi estimé que l'AUROC du Fibrotest pour le diagnostic de fibrose significative

dans une population idéale (DANA à 2,16) serait égale à 0,85. Enfin, une méthode de

correction de l'AUROC en fonction de la prévalence des stades de fibrose dans la population

étudiée a été proposée : AUROCcorrigée = AUROCcalculée + 0,1056 x (2,16 – DANA).

Ce travail apporte deux messages importants : 1/ la prévalence des stades de fibrose

dans une population influence la performance diagnostique des tests non invasifs de fibrose

évalués dans cette population, et 2/ une forte prévalence de stades de fibrose élevés (Metavir

F≥2) va dans le sens d'une surestimation de la performance des tests non invasifs pour le

diagnostic de fibrose significative. Ainsi, l'enrichissement en stades de fibrose Metavir F≥2

dans les études récentes, lié au fait que la PBH n'est plus réalisée aux patients dont le bilan

non invasif suggère l'absence de fibrose significative, implique probablement une

surévaluation de la performance diagnostique des tests non invasifs dans ces études.

L'AUROC permet d'évaluer la performance globale d'un test pour une cible

diagnostique binaire ce qui impose de regrouper les stades histologiques de fibrose: fibrose

minime (F0/1) versus fibrose significative (F≥2), ou encore : absence de cirrhose (F≤3) versus

cirrhose (F4). En plus de la prévalence des stades de fibrose dans la population étudiée, le

résultat de l'AUROC sera influencé par les modalités de regroupement des stades de fibrose.

La méthode d'Obuchowski permet de comparer deux tests définis sur un même échantillon

pour un gold-standard ordinal (notamment la classification Metavir en 5 stades) et requiert

 36

comme paramètre une matrice de pénalités des discordances entre modalités de prédiction

(100). Cette même méthode peut aussi s'appliquer à des gold-standard continus et nominaux.

Brièvement, les AUROCs des tests sont calculées pour le diagnostic entre chaque paire de

stades de fibrose individuel (F0 vs F1, F0 vs F2, F0 vs F3, F0 vs F4, F1 vs F4…) et la mesure

d'Obuchowki correspond à la moyenne pondérée des 10 AUROCS obtenues. La pondération

s'effectue à l'aide de matrice des pénalités et de la prévalence des stades de fibrose dans une

population de référence. La matrice des pénalités peut être proportionnelle à la différence

entre les stades Metavir : 1 quand la différence est de 1 stade, 2 pour 2 stades etc. lorsqu'on

veut tenir compte de la magnitude des erreurs de classement ou uniforme (1 pour toute

différence) si on ne veut quantifier que l'erreur de classement (101). Cette méthode permet

donc d'évaluer la performance réelle des tests de fibrose, même dans les populations où les

stades élevés de fibrose sont sur représentés du fait des critères de sélection des patients pour

la réalisation de la PBH (cf § 3.1.1.1).

3.1.2 Impact de l'absence de gold standard sur l'évaluation de la performance des tests non

invasifs de fibrose

La performance d'un test diagnostique doit être évaluée en prenant comme référence un

gold standard. Pour le diagnostic de la fibrose hépatique, le gold standard théorique est

l'examen histologique de la totalité du foie, ce qui n'est pas réalisable en pratique. Les études

diagnostiques ont donc pris la PBH comme référence de fibrose. Cependant, compte tenu de

ses limites (biais d'échantillonnage, variabilité inter-observateur des scores semi-quantitatifs

de fibrose), il s'agit d'une référence imparfaite (cf § 2.1.2). Dès lors se pose la question : quel

est le bon diagnostic lorsque la PBH et le test non invasif ont des résultats discordants ?

3.1.2.1 Discordances entre tests non invasifs de fibrose et ponction-biopsie hépatique

Quatre études ont étudié les discordances entre les résultats de la PBH et ceux du

Fibrotest (58, 102, 103) ou du Fibroscan (62) chez les patients avec une hépatite chronique C.

L'écart entre le Metavir F histologique et le stade de fibrose estimé par le compteur du

Fibrotest était ≥2 stades dans 16-20% des cas (Annexe 2). Dans l'étude de Lucidarme et al, un

écart ≥2 stades entre le Metavir F histologique et le stade de fibrose estimé par le Fibroscan

était observé chez 11 à 16% des patients selon les seuils diagnostiques utilisés pour le

Fibroscan (62).

 37

Les 3 études ayant étudié les discordances entre la PBH et le Fibrotest ont cherché à

attribuer l'imputabilité de la discordance à l'une des deux méthodes (58, 62, 103).

L’imputabilité de la discordance était attribuée à la PBH dans 20 à 50% des cas, au Fibrotest

dans 15 à 45% des cas, et restait indéterminée dans 30 à 50% des cas (Annexe 2). Il faut

cependant préciser que les règles d’attribution des discordances étaient sensiblement

différentes entre les 3 études. De plus, en l’absence de gold standard, aucune règle

d'attribution des discordances entre deux tests de fibrose n'est parfaite.

Dans leur étude, Poynard et al ont identifié les causes des erreurs de la PBH et du

Fibrotest (58). Les résultats faux-négatifs de la PBH étaient expliqués par une petite longueur

de biopsie et la présence d'une stéatose, alors que les résultats faux-positifs étaient liés à la

fragmentation de la biopsie. Une récente mise au point a ainsi suggéré que la PBH devait faire

au moins 20 mm de longueur et inclure au moins 11 espaces portes complets pour que

l'évaluation du stade de fibrose hépatique soit fiable (34).

3.1.2.2 Performance diagnostique maximale des tests non invasifs de fibrose

Dans les nombreuses études ayant évalué la performance des tests non invasifs de

fibrose, la référence était l'examen histologique d'une PBH et en cas de discordance le résultat

du test non invasif était considéré comme faux. Cependant, les performances d'un test

diagnostique sont sous-évaluées lorsque les erreurs du test diagnostique et de la référence sont

indépendantes (104-106).

Mehta et al ont récemment évalué l'impact des erreurs de la PBH sur la performance

diagnostique des tests non invasifs de fibrose (107). Dans ce travail, les auteurs ont montré

quelles seraient les variations d'AUROC des tests non invasifs en fonction, d'une part, de la

sensibilité et de la spécificité supposées de la PBH pour le diagnostic de la fibrose

significative et, d'autre part, de la prévalence de la fibrose significative dans la population

étudiée. Dans le meilleur scénario pour la PBH (sensibilité et spécificité pour le diagnostic de

fibrose significative estimée à 90%) et pour une prévalence de la fibrose significative à 40%,

un test non invasif parfait verrait son AUROC diminuer de 0,99 à 0,90. Inversement, dans

l'hypothèse où la sensibilité et la spécificité de la PBH sont à 80% et la prévalence entre 30 et

50%, l'AUROC d'un test de fibrose calculée à 0,76 dans une étude versus PBH devrait

"réellement" être entre 0,93 et 0,99.

 38

3.1.3 Discordance entre les tests non invasifs de fibrose

Les tests sanguins et le Fibroscan sont de plus en plus à disposition des praticiens qui

peuvent désormais effectuer facilement ces deux examens. Depuis les recommandations de la

HAS, les PBH ayant pour but d'évaluer le degré de fibrose hépatique chez les patients ayant

une hépatite chronique C sont de plus en plus souvent réalisées en seconde ligne, en raison

d'une discordance entre les tests non invasifs de fibrose. On peut donc supposer que les études

diagnostiques évaluant la performance des tests non invasifs de fibrose versus la PBH

incluent de plus en plus de patients pour lesquels il existe une discordance entre les tests non

invasifs. Cependant, inclure ce profil de patient induit inévitablement une diminution de la

performance diagnostique des tests non invasifs dans la population étudiée car une

discordance entre deux tests implique d'emblée qu'un des tests donne un faux résultat.

En conclusion, plusieurs facteurs influencent l'évaluation de la performance des tests non

invasifs de fibrose dans les études scientifiques :

• L' "effet sélection" (enrichissement des populations étudiées en stade de fibrose

élevé) qui va dans le sens d'une surévaluation de la performance des tests non invasifs.

• L' "effet PBH" (référence imparfaite de fibrose) et l' "effet discordance" (inclusion

de patients avec discordances entre les tests non invasifs de fibrose) qui vont dans le sens

d'une sous-évaluation de la performance des tests non invasifs.

Ainsi, il est fort probable que la performance diagnostique réelle des tests non invasifs de

fibrose ne soit actuellement pas connue.

3.2 Indices diagnostiques pour l’évaluation des tests non invasifs de fibrose

3.2.1 AUROC

L'AUROC (Area Under the Receiver-Operating Characteristic) correspond à l'aire sous

la courbe ROC. La courbe ROC est la représentation graphique de la sensibilité et de la

spécificité globales d'un test diagnostic : ces deux indices sont calculés pour chacune des

 39

valeurs du test diagnostic et le résultat est reporté sur un graphique représentant la sensibilité

(axe Y) en fonction de 1 – spécificité (axe X, Figure 9).

Figure 9 : Courbe ROC de l'acide hyaluronique pour le diagnostic de cirrhose chez 191
patients avec une hépatopathie chronique compensée; d'après Oberti et al (108).

L'AUROC a donc l'avantage d'être un indice qui résume en un seul chiffre la

performance globale d'un test diagnostic, indépendamment du seuil diagnostic. Cet indice est

informatif dans les études visant à évaluer et à comparer les performances globales des tests

non invasifs de fibrose.

Cependant, comme nous l'avons précisé plus haut, les résultats de ces études doivent

être interprétés avec précaution, en prenant en considération les effets "sélection", "PBH", et

"discordance" qui influencent la valeur des AUROCs des tests (cf § 3.1). Par ailleurs,

l'AUROC est un indice peu informatif pour la pratique clinique. Rappelons qu’elle évalue la

performance intrinsèque d’un test. En effet, le clinicien a besoin de connaître les valeurs

seuils du test qui affirment ou infirment le diagnostic chez son patient, afin d'orienter sa prise

en charge médicale.

 40

3.2.2 Diagnostic binaire de fibrose

Lorsqu'il prend en charge un patient avec une hépatite chronique C, le clinicien doit

répondre à deux questions "binaires" (réponse : oui/non) : 1/ Faut-il débuter un traitement

antiviral ? et 2/ Faut-il dépister les complications telles que le CHC ou les grosses varices

œsophagiennes? Avant que les tests non invasifs de fibrose ne soient recommandés par la

HAS, c’est le résultat de la PBH qui permettait de répondre à ces questions : le traitement

antiviral était indiqué à partir du stade Metavir F2 (fibrose significative) et le dépistage des

complications à partir du stade F4 (cirrhose). La première ambition des tests non invasifs de

fibrose a donc été de répondre également à ces deux questions. Les différentes études ont

ainsi cherché à déterminer les meilleurs seuils diagnostiques des tests non invasifs de fibrose

permettant de prédire avec la meilleure performance la fibrose significative et la cirrhose.

3.2.2.1 Différents types de seuils diagnostiques

Plusieurs types de seuils diagnostiques peuvent être utilisés pour les tests non invasifs

de fibrose :

• Le seuil "a priori" . Il s'agit du seuil fixé arbitrairement lors de la construction du

test sanguin par la RLB pour discriminer dans le modèle final les patients ayant l'événement

étudié de ceux ne l'ayant pas. Ce seuil s'applique donc par définition uniquement aux tests

sanguins de 2e génération (créés par RLB), et pour le diagnostic de fibrose significative qui

était la cible utilisée pour élaborer les tests sanguins. En pratique, le seuil a priori est fixé à

0,5 : lorsqu'elle modélise la population étudiée, la RLB identifie les variables

indépendamment liées à la fibrose significative (Metavir F≥2) et calcule leur coefficient β de

sorte que, dans le modèle final (test sanguin allant de 0 à 1), les patients sans fibrose

significative aient une valeur <0,5 et ceux avec une fibrose significative aient une valeur ≥0,5.

• Le seuil "a posteriori " . Les tests sanguins ont souvent été élaborés dans des

échantillons de faible effectif (Tableau 1), peu représentatifs de la population générale des

patients vus en pratique clinique. Dans ces conditions, le seuil a priori de 0,5 de la RLB est

peu robuste et non exportable à la pratique clinique. Il est donc nécessaire dans un second

temps (a posteriori) de calculer un meilleur seuil diagnostique dans une population plus

représentative et de plus large effectif. Ceci est bien entendu possible pour les tests sanguins,

qu'ils soient de 1ère et de 2e génération, comme pour le Fibroscan. Le seuil a posteriori peut

 41

être calculé de plusieurs façons. Une technique courante est celle de l’indice de Youden. Elle

détermine le seuil diagnostique du test pour lequel l'indice de Youden (sensibilité + spécificité

- 1) est le plus élevé, offrant ainsi le meilleur compromis entre sensibilité et spécificité pour la

cible diagnostique choisie (Figure 10). Il correspond en général au point d'inflexion de la

courbe ROC du test étudié (Figure 9). Dans la littérature, les études ayant déterminé les seuils

diagnostiques des tests non invasifs de fibrose ont majoritairement utilisé la méthode du seuil

de Youden.

• Autres types de seuils diagnostiques. D'autres seuils diagnostiques peuvent être

calculés (Figure 10) : seuil de meilleure performance diagnostique; seuil de sensibilité,

spécificité, VPP, ou valeur prédictive négative (VPN) fixés à une certaine valeur

(généralement 90% ou 95%).

Figure 10 : Variation des indices diagnostiques en fonction de la valeur du test non invasif de
fibrose (Se : sensibilité, Spé : spécificité, VPN : valeur prédictive négative, VPP : valeur
prédictive positive, PD : performance diagnostique, Youden : indice de Youden).

3.2.2.2 Diagnostic binaire de fibrose significative

Par définition, le seuil a priori de 0,5 pour le diagnostic de fibrose significative n’est

applicable qu’aux tests sanguins de 2e génération construits par RLB. Notre équipe a calculé

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

0,000 0,104 0,137 0,169 0,203 0,250 0,293 0,355 0,430 0,495 0,574 0,648 0,734 0,816 0,884 0,940 0,982

Se Spe VPN VPP PD Youden

Seuil diagnostic du test non invasif

In
di

ce
 d

ia
gn

os
tiq

ue

Seuil de
VPN 90%

Seuil de
Se 90%

Seuil de
Youden

Seuil de
meilleure PD

Seuil de
Spé 90%

Seuil de
VPP 90%

0 1

Se Spé VPN VPP PD Youden

 42

les seuils a posteriori de Youden et ainsi comparé les performances de 5 tests sanguins

(FibroMètre, Fibrotest, Hepascore, Fib4 et APRI) pour le diagnostic de fibrose significative

(Metavir F≥2) dans une large cohorte de 1056 patients avec une hépatite chronique C inclus

dans 9 centres français (secondaires et tertiaires, publics et privés) (48). La répartition des

stades Metavir dans cette population était proche de celle décrite dans la large cohorte de

référence de Thein (8) : F0 : 4,4%, F1 : 43,5%, F2 : 27 ,0%, F3 : 14,0%, et F4 : 11,2%. Les

seuils a posteriori de Youden du FibroMètre, du Fibrotest, et de l’Hepascore étaient inférieurs

au seuil a priori de 0,5 (Annexe 3). Les indices diagnostiques calculés à l’aide de ces seuils

sont détaillés en Annexe 3 : la sensibilité, la VPN, et le diagnostic odds ratio étaient les plus

élevés avec le FibroMètre, alors que la spécificité et la VPP semblaient similaires entre les

tests sanguins (sauf pour le Fib4). Dans cette étude, du fait d’une prévalence de la cible

diagnostique proche de 50%, le calcul du seuil a posteriori de meilleure performance

diagnostique pour la fibrose significative donnait des valeurs proches du seuil a posteriori de

Youden pour chaque test sanguin. Il serait cependant nécessaire de valider la robustesse de ces

seuils ainsi que leur performance diagnostique dans d’autres larges populations de patients

avec hépatite chronique C.

De nombreuses études ont cherché à déterminer les seuils diagnostiques du Fibroscan

(66, 67). Par définition, il n’existe pas de seuil diagnostique a priori pour le Fibroscan. Les

seuils diagnostiques a posteriori dans des populations d'hépatite chronique C n'ont été publiés

que dans 2 études (70, 71). Le seuil a posteriori de Youden pour le diagnostic de fibrose

significative (Metavir F≥2) était calculé à 7,1 kPa dans l’étude de Castera et al, et à 8,8 kPa

dans l’étude de Ziol et al. Les performances diagnostiques du Fibroscan calculées à l'aide de

ces seuils semblaient similaires entre les deux travaux (Annexe 4). Cependant, les populations

étudiées étaient d'effectif relativement faible (183 et 251 patients), et la prévalence de la

fibrose significative était élevée (75,3% et 62,2%). Ainsi, il faut être prudent quant à

l’utilisation de ces seuils de Fibroscan en pratique clinique où la prévalence de la fibrose

significative est notamment plus faible (8). En effet, la valeur d’un seuil diagnostique calculé

dans une population dépend de la prévalence de l’événement étudié dans cette population.

Dans la méta-analyse de Friedrich-Rust et al (incluant 8478 patients issus de 50 études

ou abstracts), le seuil du Fibroscan pour le diagnostic de fibrose significative était calculé à

7,65 kPa avec une sensibilité à 80% et une spécificité à 85% (66). Dans la méta-analyse de

 43

Stebbing et al (incluant 22 études et 3514 patients), le seuil pour la fibrose significative était

calculé à 7,81 kPa avec une sensibilité à 72% et une spécificité à 82% (67). Bien que ces

méta-analyses aient étudié de larges cohortes de patients, leurs résultats sont de nouveau à

interpréter avec précaution car elles incluaient des études avec des hépatopathies de causes

diverses dont les prévalences de fibrose significative étaient hétérogènes et parfois très

élevées (24% à 92%). Dans leur travail, Stebbing et al ont calculé le seuil diagnostique de

fibrose significative pour chaque étiologie d'hépatopathie, avec une valeur à 8,44 kPa pour

l'hépatite chronique C. Cependant, les performances diagnostiques du Fibroscan avec ce seuil

n'étaient pas précisées.

Ainsi, peu d'études ont calculé et évalué la performance de seuils a posteriori des tests

non invasifs pour le diagnostic de la fibrose significative dans de larges cohortes de patients

avec hépatite chronique C. D'après les études disponibles et avec les seuils a posteriori

calculés (Annexes 3 et 4), les tests sanguins semblent avoir une meilleure sensibilité et une

meilleure VPN que le Fibroscan, alors que ce dernier semble avoir une meilleure spécificité et

une meilleure VPP. Néanmoins, il s'agit de résultats d'études distinctes, sans comparaison

directe entre les tests sanguins et le Fibroscan. De plus, les populations étudiées n'étaient pas

comparables avec notamment des prévalences de fibrose significative dans les 2 études du

Fibroscan (62,2% et 75,3%) plus élevées que dans celle ayant évalué les tests sanguins

(52.2%).

3.2.2.3 Diagnostic binaire de cirrhose

Par définition, il n'existe pas de seuil a priori pour le diagnostic de cirrhose pour les

tests sanguins (du moins ceux construits pour le diagnostic de fibrose significative) et pour le

Fibroscan.

Les seuils a posteriori de Youden du FibroMètre et du Fibrotest pour le diagnostic de

cirrhose ont été calculés dans notre cohorte de 1056 patients avec hépatite chronique C (59).

La valeur de ces seuils et leur performances diagnostiques sont détaillées en Annexe 3.

Pour le Fibroscan, seules sont disponibles les données des 2 études ayant calculé les

seuils a posteriori de Youden dans l'hépatite chronique C (Annexe 4).

 44

3.2.2.4 Limites des seuils de diagnostic binaire

D'un point de vue pratique, les données de la littérature sont insuffisantes pour une

utilisation en pratique clinique des seuils de diagnostic binaire dans l'hépatite chronique C. En

effet, il est encore nécessaire de : 1/ calculer les meilleurs seuils de Fibroscan pour le

diagnostic de fibrose significative et de cirrhose, et 2/ valider les seuils des tests sanguins et

du Fibroscan pour le diagnostic de fibrose significative et de cirrhose. Ceci nécessiterait de

large cohortes de patients avec hépatite chronique C pour lesquels la réalisation de la PBH ne

soit pas sélectionnée par les tests non invasifs de fibrose, afin que les populations étudiées

soient représentatives des patients vus en pratique clinique. La mise en place d'études

remplissant cette dernière condition semble cependant difficile en France depuis la

publication des recommandations de la HAS qui autorisent l'utilisation des tests non invasifs

en première ligne.

D'un point de vue méthodologique, le diagnostic binaire implique probablement une

vision "trop binaire" du diagnostic non invasif de la fibrose hépatique. En effet, du fait de leur

construction par RLB, la performance des tests sanguins pour une cible diagnostique est

maximale aux valeurs extrêmes du test et médiocre pour les valeurs intermédiaires (cf § 2.2.1

et Figure 1). Ceci est également valable pour le Fibroscan. Un diagnostic binaire implique

une suppression de la zone grise et donc un changement de diagnostic pour une faible

variation de la valeur du test lorsqu'elle est proche du seuil diagnostique. Par exemple, si on

considère la seuil du FibroMètre à 0,419 pour le diagnostic de fibrose significative (48), un

patient avec un FibroMètre à 0,405 est classé F0/1 alors qu'un patient avec un FibroMètre à

0,425 est classé F≥2. Néanmoins, le stade histologique de fibrose n'est pas différent entre ces

deux patients n'ayant qu'un écart de 0,02 pour la valeur du FibroMètre (Figure 11). De même,

bien que Stebbing et al aient proposé un seuil de 8,44 kPa pour le diagnostic de fibrose

significative par le Fibroscan, les lésions histologiques ne sont probablement pas différentes

entre deux patients ayant respectivement des résultats à 8,2 kPa et 8,6 kPa.

 45

Figure 11 : Pourcentage de stades de fibrose Metavir (F) en fonction des valeurs du
FibroMètre exprimées en 2,5% percentiles chez 1056 patients avec hépatite chronique C ;
d’après Leroy et al (55).

De plus, le calcul d’un seuil diagnostique implique immanquablement une imprécision

liée aux calculs statistiques. C’est pourquoi il serait très informatif de préciser l’intervalle de

confiance à 95% des seuils diagnostiques. En effet, la pertinence d’un seuil diagnostique

pourrait être remise en cause si les performances du test sont très différentes entre les seuils

situés aux bornes de l’intervalle de confiance.

Un diagnostic binaire induit également des "pseudo-discordances" entre les tests non

invasifs de fibrose lorsque les résultats de ces tests sont proches des seuils diagnostiques. Par

exemple, on peut parler de "vraie discordance" lorsque le résultat du FibroMètre est 0,115

(<0,419 donc F0/1) et celui du Fibroscan 25,8 kPa (>8,44 donc F≥2). Par contre, bien que les

résultats du diagnostic binaire soient les mêmes que dans la situation précédente, un

FibroMètre à 0,405 n'est pas réellement discordant avec un Fibroscan à 8,6 kPa.

Enfin, dans sa pratique, le clinicien souhaite établir un diagnostic pour son patient et a

donc besoin d'un test ayant de bonnes valeurs prédictives. Les études ayant déterminé les

seuils diagnostiques des tests non invasifs ont souvent calculé le seuil a posteriori de Youden

qui optimise la sensibilité et la spécificité du test. Cependant, les valeurs prédictives négative

et positive sont insuffisantes lorsque les tests de fibrose sont utilisés avec ce seuil a postériori

de Youden (Annexes 3 et 4) : pour le diagnostic de fibrose significative, les valeurs

 46

prédictives des tests sanguins ne dépassent pas 80% et la VPP du Fibroscan est très faible (50-

60%). Seule la VPN du Fibroscan est très bonne (90-95%). Pour le diagnostic de cirrhose, les

VPN des tests sanguins et du Fibroscan sont excellentes (≥95%). Cependant, la VPP du

Fibroscan est insuffisante (<80%) et celle des tests sanguins ne dépasse pas 30%. Ces

résultats correspondent cependant à des valeurs prédictives « globales » et plus le résultat du

test s’approche de ses valeurs extrêmes, plus la valeur prédictive augmente.

3.2.3 Profil de performance

La performance des tests non invasifs de fibrose dépend de la prévalence des stades de

fibrose dans la population étudiée. Afin de contourner cette limite, Halfon et al ont proposé

une nouvelle méthode d’évaluation des tests non invasifs : le profil de performance (102). Le

profil de performance décrit le taux de patient mal classés par le seuil diagnostic pour la

fibrose significative, en fonction du stade de fibrose (Figure 12). La prévalence des stades de

fibrose n’a pas d’influence sur cette évaluation du test non invasif car le taux de patients mal

classés est calculé pour chaque stade de fibrose histologique.

Calès et al (Liver Int 2008)Halfon et al (Am J Gastroenterol 2006)

Figure 12 : Profil de performance. Taux de patients mal classés par le seuil diagnostique
pour la fibrose significative de 5 tests sanguins, en fonction du stade histologique de fibrose ;
d’après Halfon et al et Calès et al (48).

Trois études ont décrit le profil de performance des tests sanguins dans l’hépatite

chronique C . Les résultats de ces travaux étaient similaires et montraient que les tests

sanguins avaient un profil de performance en « V » : le taux de patients mal classés était

faible pour les stades extrêmes de fibrose (F0 et F4) et plus élevé pour les stades

 47

intermédiaires de fibrose avec un pic pour le stade F2 (Figure 12). Le FibroMètre était le test

sanguin qui offrait le meilleur profil de performance (élevée et mieux répartie), notamment

pour les stades de fibrose Metavir F≥2 (Figure 12).

Le profil de performance a donc l’avantage d’être une méthode d’évaluation de la

performance des tests non invasifs de fibrose qui n’est pas influencée par la prévalence des

stades de fibrose dans la population étudiée. Cependant, cette méthode se rapproche du

diagnostic binaire de fibrose significative (avec ses inconvénients cités plus haut) car elle

nécessite l’utilisation et donc le choix d’un seuil diagnostique pour la fibrose significative. De

plus, le profil de performance emprunte le chemin inverse du raisonnement clinique : il

montre la performance d’un test non invasif en fonction du stade histologique, alors que le

clinicien veut connaître la performance pour le diagnostic histologique en fonction de la

valeur du test. Il n’a donc qu’une valeur évaluative.

3.2.4 Associations de tests non invasifs

Plusieurs associations de tests ont été proposées pour améliorer la performance du

diagnostic non invasif de la fibrose hépatique. L’objectif était de combiner les tests non

invasifs dans des algorithmes décisionnels afin d’obtenir un diagnostic fiable chez le plus

grand nombre de patients, et ainsi de réduire le taux de patients avec un diagnostic incertain

pour lesquels une PBH est nécessaire.

Plusieurs types d’algorithmes décisionnels peuvent être individualisés, selon la manière

d’utiliser les tests non invasifs et selon le type de tests utilisés.

Certains algorithmes décisionnels utilisent les tests non invasifs de fibrose de façon

séquentielle : un test sanguin de 1ère génération simple à calculer est utilisé dans un premier

temps ; en cas de diagnostic indéterminé, un test plus complexe de 2e génération est calculé ;

enfin, le recours à la PBH s’effectue dans un 3ème temps si le diagnostic reste incertain (109-

111). D’autres algorithmes décisionnels sont basés sur la concordance et nécessitent donc

l’utilisation d’emblée de 2 tests non invasifs : le diagnostic non invasif est accepté lorsque les

résultats des tests sont concordants, et la PBH est réservée aux cas discordants (70, 103, 112-

114).

 48

D’autre part, on peut distinguer les algorithmes associant uniquement des tests sanguins

(103, 109-112) de ceux associant un test sanguin avec le Fibroscan (70, 113, 114).

Actuellement deux algorithmes décisionnels ont été évalués et directement comparés

dans plusieurs études : le Sequential Algorithm for Fibrosis Evaluation (SAFE) (115) et

l’algorithme de Bordeaux (70).

3.2.4.1 SAFE

Le SAFE est un algorithme décisionnel qui utilise de façon séquentielle deux tests

sanguins de fibrose : l'APRI en 1ère intention, le Fibrotest en seconde, et la PBH en dernier

recours (115). Les seuils diagnostiques utilisés pour interpréter les résultats des tests sanguins

sont ceux publiés dans l’étude princeps de l’APRI (40) et ceux du compteur du Fibrotest (cf §

2.2.3). Il existe 3 algorithmes SAFE : un pour le diagnostic de fibrose significative, un pour la

cirrhose, et un dernier pour les deux cibles diagnostiques (Figure 13).

APRI

Fibrotest

>1,5≤0,5 >0,5-1,5

≥0,49≤0,48

PBH F≥2

APRI

>2≤1 >1-2

≥0,75≤0,48

F≤3 CirrhosePBH

0,49-0,74

Fibrotest

APRI

Fibrotest

>1,5≤0,5 >0,5-1,5

≥0,49 et
APRI ≥1

≤0,48 et/ou
APRI <1

PBH F≥2 sans cirrhose

Fibrotest

≥0,75<0,75

F≥2 avec cirrhose

a b

c

Figure 13 : Sequential Algorithm for Fibrosis Evaluation (SAFE). Algorithmes décisionnels
séquentiels associant l’APRI et le Fibrotest pour le diagnostic non invasif de fibrose
significative (a), de cirrhose (b), ou les deux (c) (115).

 49

Quatre études de validation ont évalué la performance du SAFE dans l’hépatite

chronique C (Annexe 5). Les populations de ces travaux avaient des caractéristiques

différentes : la prévalence de la fibrose significative variait de 46% à 76%, et celle de la

cirrhose de 9% à 25%. Le SAFE avait une excellente performance pour le diagnostic de

fibrose significative avec 90% à 97% de bien classés, mais la PBH était requise chez 52% à

64% des patients. La performance du SAFE pour le diagnostic de cirrhose était très bonne

avec 89 à 93% de biens classés, pour un taux de PBH nécessaire entre 6% à 29%. A noter que

notre équipe, au contraire des autres études, a montré une très faible sensibilité (62%) et VPP

(56%) pour le diagnostic de cirrhose de SAFE (116).

3.2.4.2 Algorithme de Bordeaux

L’algorithme de Bordeaux est un algorithme décisionnel basé sur la concordance entre

le résultat d’un test sanguin de fibrose (Fibrotest) et celui du Fibroscan. Dans l’étude princeps

(70), les auteurs ont calculé les meilleurs seuils de Youden du Fibroscan pour le diagnostic de

fibrose significative (Metavir F≥2), de fibrose sévère (Metavir F≥3), et de cirrhose (Metavir

F4). A l’aide de ces seuils diagnostiques et de ceux du compteur du Fibrotest, un algorithme

où la PBH était réservée aux discordances entre les deux tests non invasifs a été proposé

(Figure 14).

DiscordantsConcordants

Fibroscan et Fibrotest

FS <7,1 kPa

et FT ≤0,48

FS ≤12,5 kPa

et FT ≤0,75

7,1≤ FS <12,5 kPa

et 0,48< FT <0,75

F0/1 F4F2/3 PBH

Figure 14 : Algorithme de Bordeaux. Algorithme décisionnel basé sur la concordance entre
les résultats du Fibrotest et du Fibroscan (70).

 50

Deux études de validation ont évalué la performance de l’algorithme de Bordeaux

dans l’hépatite chronique C (Annexe 5). Les populations de ces 2 études étaient sensiblement

différentes avec notamment des prévalences de fibrose significative à 58% et 76%, et de

cirrhose à 15% et 25%. La performance diagnostique et le taux de PBH étaient cependant

similaires dans les 2 études. La performance de l’algorithme de Bordeaux était très bonne

pour le diagnostic de fibrose significative avec 88% de biens classés, et était excellente pour

le diagnostic de cirrhose avec 95% de biens classés. Les taux de PBH nécessaires pour le

diagnostic de fibrose significative étaient de 28 et 35%, et de 21 et 25% pour le diagnostic de

cirrhose. Par contre, les résultats des valeurs prédictives étaient sensiblement différents entre

les 2 études avec notamment des VPN pour la fibrose significative à 67% et 85%, et des VPP

pour le diagnostic de cirrhose à 76% et 95%.

Ces deux études ont également comparé les performances de l’algorithme de

Bordeaux à celles du SAFE (Annexe 5). Dans les deux travaux, la performance du SAFE

pour le diagnostic de fibrose significative était significativement supérieure à celle de

l’algorithme de Bordeaux, mais le taux de PBH avec le SAFE était également nettement

significativement supérieur. Pour le diagnostic de cirrhose, l’algorithme de Bordeaux avait

une performance significativement supérieure à celle du SAFE dans les deux études ; les taux

de PBH n’étaient pas significativement différents entre les deux algorithmes dans l’étude de

Castera et al alors que notre équipe montrait un taux de PBH très significativement inférieur

avec le SAFE.

3.2.4.3 Limites des algorithmes décisionnels

Les algorithmes décisionnels qui combinent les tests non invasifs de fibrose ont pour

principal avantage d’offrir une très bonne performance pour les deux cibles diagnostiques

d’intérêt en pratique clinique (fibrose significative et cirrhose), avec des taux de bien classés

globalement supérieurs à 90%.

Ces algorithmes décisionnels ont cependant plusieurs limites :

• Les algorithmes séquentiels comme le SAFE nécessitent de réaliser les tests non

invasifs consécutivement, ce qui implique de convoquer le patient plusieurs fois (dans

l’option économique) avant d’obtenir un diagnostic.

 51

• La réalisation d’une PBH est nécessaire pour une proportion élevée de

patients : 30 à 65% pour le diagnostic de fibrose significative, et 20 à 30% pour celui de

cirrhose. Ceci n’est pas compatible avec le concept de « diagnostic non invasif » de la

fibrose hépatique. Ces algorithmes décisionnels ne peuvent donc pas être proposés dans une

stratégie de dépistage.

• Les seuils diagnostiques utilisés pour l’interprétation des tests non invasifs

dans les algorithmes décisionnels ne sont pas validés. En effet, les seuils diagnostiques

utilisés pour interpréter le résultat de l’APRI dans le SAFE ou du Fibroscan dans l’algorithme

de Bordeaux sont ceux publiés dans les études princeps de ces tests de fibrose. Or, ces études

avaient inclus des populations de faible effectif et bien souvent non représentatives des

patients vu en pratique clinique. D’autre part, dans le SAFE comme dans l’algorithme de

Bordeaux, le résultat du Fibrotest est interprété avec les seuils de son compteur dont la

performance diagnostique n’a jamais été validée. Finalement, comme nous l’avons précisé

plus haut (cf § 3.2.2.4), l’idéal serait de disposer de larges cohortes représentatives de patients

avec hépatite chronique C pour recalculer les meilleurs seuils diagnostiques des tests non

invasifs et ensuite y élaborer les algorithmes décisionnels

• L’utilisation des algorithmes décisionnels en pratique clinique ne correspond

pas à celle décrite dans les publications les ayant validés.

SAFE. Il existe un SAFE pour chacune des 2 questions que se pose le clinicien : « Ce

patient a-t-il une fibrose significative ? » (Figure 13a), et « Ce patient a-t-il une cirrhose ? »

(Figure 13b). Cependant, ces questions ne sont pas exclusives et le clinicien a besoin de

répondre aux deux pour correctement prendre en charge son patient. Il doit donc appliquer le

SAFE pour le diagnostic de fibrose significative et ensuite, si le diagnostic de fibrose

significative est retenu par le diagnostic non invasif, celui pour le diagnostic de cirrhose.

Nous avons évalué et interprété les résultats des 2 SAFE chez 1785 patients avec hépatite

chronique C (116). 303 patients avaient un diagnostic non invasif « F≥2 » par le SAFE pour la

fibrose significative et « pas de cirrhose » par le SAFE pour la cirrhose (Tableau 2).

L’interprétation de ces deux résultats donnait donc un diagnostic final « F2/3 ». De même les

diagnostics non invasifs « F≥2 » et « F4 » chez 203 patients donnaient un diagnostic final

« F4 ». La PBH était nécessaire chez tous les autres patients. Au total, l’interprétation des

résultats des 2 SAFE permettait d’obtenir 3 classes diagnostiques : « F2/3 », « F4 », et « PBH

 52

nécessaire » (Tableau 2). Cette classification avait 87,3% de performance diagnostique

versus 94,6% avec le SAFE pour la fibrose significative (p<10-3) et 89,5% avec le SAFE pour

la cirrhose (p<10-3). Le taux de PBH nécessaire était de 70,8% versus 64,0% avec le SAFE

pour la fibrose significative (p<10-3) et 6,4% avec le SAFE pour la cirrhose (p<10-3). Enfin, il

était nécessaire de réaliser un Fibrotest chez 49,2% des patients versus 35,8% avec le SAFE

pour la fibrose significative (p<10-3) et 22,2% avec le SAFE pour la cirrhose (p<10-3).

Tableau 2 : Interprétation des résultats du SAFE pour la fibrose significative (Metavir F≥2)
et du SAFE pour la cirrhose (F4) chez 1785 patients avec hépatite chronique C (116). En
italique : diagnostic final (en gras) et taux de patients bien classés par le diagnostic final.

 Résultat Algorithme SAFE pour F≥2

 PBH F≥2

Résultat

algorithme

F≤3 PBH

(1116/1116)

F2/3

(185/303)

SAFE

pour F4

F4 PBH

(0/0)

F4

(101/203)

 PBH PBH

(0/0)

PBH

(112/112)

Ainsi, les algorithmes séquentiels créés pour différentes cibles diagnostiques binaires

ont individuellement de très bonnes performances diagnostiques, mais il est nécessaire en

pratique clinique de les appliquer successivement avec ainsi une augmentation du taux de

PBH nécessaire et une diminution de la performance diagnostique.

Algorithme de Bordeaux. L’algorithme de Bordeaux donne un diagnostic en 4

classes (Figure 14). Cependant, il a été évalué pour le diagnostic binaire de fibrose

significative et celui de cirrhose (Annexe 5). Evaluer la performance d’une classification pour

un diagnostic binaire réduit artificiellement le taux de mal classés. Nous avons évalué la

performance de l’algorithme de Bordeaux à 4 classes (F0/1, F2/3, F4, PBH) chez 729 patients

avec hépatite chronique C (116). Le taux de patients bien classés par l’algorithme à 4 classes

était 84,7% versus 88,3% lorsque la cible était le diagnostic binaire de fibrose significative

(p=10-3, test de MacNemar) et 94,2% lorsque la cible était le diagnostic binaire de cirrhose

(p<10-3). Le taux de PBH nécessaire avec l’algorithme à 4 classes était égal à 49,8% versus

 53

34,6% pour le diagnostic binaire de fibrose significative (p<10-3) et 24,6% pour celui de

cirrhose (p<10-3).

Ainsi, la performance de l’algorithme de Bordeaux à 4 classes est surestimée dans les

études publiées car elles ne l’ont évaluée que pour des cibles diagnostiques binaires. En

pratique clinique, la performance de cet algorithme diminue légèrement, mais le taux de PBH

nécessaire augmente considérablement et avoisine les 50%.

Au total, combiner les tests non invasifs dans des algorithmes décisionnels pour

augmenter la performance diagnostique est une approche séduisante. Cependant, le taux de

patients pour lesquels une PBH est nécessaire reste élevé avec les algorithmes publiés dans la

littérature. Par ailleurs, l’évaluation des performances diagnostiques de ces algorithmes n’a

pas été conforme à leur utilisation en pratique clinique. Enfin, il est nécessaire d’optimiser les

seuils diagnostiques des tests non invasifs utilisés dans les algorithmes décisionnels.

3.2.5 Optimisation des valeurs prédictives

Aucun test non invasif de fibrose ne permet d'obtenir une très bonne VPN et une très

bonne VPP avec un simple seuil diagnostique (Figure 10). La performance des tests non

invasifs étant maximale à leurs valeurs extrêmes, il est possible de définir deux intervalles de

valeurs du test où le diagnostic (par exemple, le % de bien classés pour la fibrose

significative) est fiable. En pratique, deux seuils sont calculés : le seuil de VPN à 90% (ou

95% selon le degré d'exigence) pour le diagnostic de fibrose significative et le seuil de VPP à

90% (Figure 15). Lorsque le résultat du test diagnostique est inférieur au seuil de VPN à 90%

(intervalle de VPN ≥90%) du test, le patient a au moins 90% de chance de ne pas avoir de

fibrose significative. Au contraire, lorsque le résultat du test est supérieur au seuil de VPP à

90% (intervalle de VPP ≥90%), le patient a au moins 90% de risque d'avoir une fibrose

significative. Enfin, lorsque le résultat du test est inclus dans l'intervalle situé entre les deux

seuils, le diagnostic n’est pas assez fiable et indéterminé (VPN ou VPP <90%). Cette

optimisation des valeurs prédictives pour le diagnostic de fibrose significative permet donc

d'obtenir 3 classes diagnostiques : F0/1, indéterminé, et F≥2. Il est également possible avec

cette même méthode d'optimiser les valeurs prédictives pour le diagnostic de cirrhose et ainsi

d'obtenir les 3 classes diagnostiques suivantes : F≤3, indéterminé, et F4.

 54

Figure 15 : Intervalles de valeurs prédictives ≥90% pour le diagnostic de fibrose
significative. Deux seuils sont calculés: le seuil de valeur prédictive négative (VPN) à 90%
pour la fibrose significative et le seuil de valeur prédictive positive (VPP) à 90%. Ces deux
seuils permettent d'obtenir 3 intervalles de diagnostic : F0/1, indéterminé, et F≥2.

Un test non invasif de fibrose performant est donc celui qui inclue le taux le plus élevé

de patients dans les intervalles de valeurs prédictives élevées (par exemple ≥90%). Ces

intervalles ont été déterminés pour 5 tests sanguins dans notre cohorte de 1056 patients avec

hépatite chronique C (48, 59). Le FibroMètre était le test sanguin le plus performant car il

incluait 43,5% des patients dans les intervalles de valeurs prédictives ≥90% pour le diagnostic

de fibrose significative, versus APRI : 19,6%, Fibrotest : 17,1%, Hepascore : 3,9%, et Fib4 :

1,7% (p<10-3 entre les tests, Figure 16) (48). Pour le diagnostic de cirrhose, les taux de

patients inclus par le FibroMètre (standard) dans les intervalles de valeurs prédictives à 90%,

95%, et 100% étaient, respectivement : 98,0%, 85,6%, et 47,5% (59).

VPN et VPP <90%

Indéterminé

VPN ≥90%

F0/1

VPP ≥90%

F≥2

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

0,000 0,104 0,137 0,169 0,203 0,250 0,293 0,355 0,430 0,495 0,574 0,648 0,734 0,816 0,884 0,940 0,982

Se Spe VPN VPP PD Youden

Seuil diagnostic du test non invasif

In
di

ce
 d

ia
gn

os
tiq

ue

Seuil de
VPN 90%

Seuil de
VPP 90%

0 1

Se Spé VPN VPP PD Youden

X X

X X90%

Diagnostic :

 55

Figure 16 : Taux de patients inclus dans les intervalles de valeurs prédictives
négative/positive ≥90% ou de sensibilité/spécificité ≥90% pour le diagnostic de fibrose
significative par 5 tests sanguins de fibrose. PV : valeurs prédictives; Se : sensibilité, Spe :
spécificité ; d'après Calès et al (48).

La méthode des intervalles de valeurs prédictives a donc l'avantage de préciser les

modalités d'utilisation des tests non invasifs en pratique clinique. En effet, elle détermine les

valeurs du test qui permettent au clinicien d'affirmer ou d'exclure de façon fiable le diagnostic

chez son patient.

Cette méthode a cependant des limites. Elle laisse une « zone grise » où le diagnostic

reste indéterminé. Ainsi, avec le meilleur test sanguin, il est nécessite de réaliser une PBH

chez plus de 55% des patients. D'autre part, les valeurs prédictives dépendent de la prévalence

de la cible diagnostique dans la population étudiée. Les seuils de valeur prédictive positive et

négative doivent donc être calculés dans une large population représentative des patients vus

en pratique clinique, et ensuite être validées dans une population indépendante avant une

utilisation en pratique clinique.

3.2.6 Intervalles de diagnostic fiable

Notre équipe a développé le concept des « intervalles de diagnostic fiable ». Cette

méthode consiste à déterminer dans un premier temps les intervalles de valeurs prédictives

pour la cible diagnostique (par exemple : intervalles de valeurs prédictives ≥90% pour le

diagnostic de fibrose significative). Dans un second temps, la zone indéterminée ou grise

 56

entre les deux intervalles de valeurs prédictives est divisée en deux nouveaux intervalles selon

le seuil diagnostique (par exemple : seuil diagnostique a posteriori de Youden pour la fibrose

significative). Le diagnostic de stade histologique dans ces deux nouveaux intervalles est

différent de la cible diagnostique initiale et correspond à l’intervalle des stades de fibrose dont

la prévalence est ≥90% (Figure 17).

CSF-index

4,003,002,001,00

M
et

av
ir

fib
ro

si
s

st
ag

es
 (

%
)

100

90

80

70

60

50

40

30

20

10

0

F

4

3

2

1

0

≤0.248 >0.248 –
<0.615

≥0.615 –
<0.784

≥0.784

90% NPV

F0/1 F1/2 F2+/-1 F≥2Diagnostic :

90% PPV

S
ta

de
s

de
 fi

br
os

e
du

 M
et

av
ir

(%
)

10

Valeur du test de fibrose

Youden
index

Figure 17 : Intervalles de diagnostic fiable pour la fibrose significative. La valeur du test de
fibrose est divisée en 4 intervalles. Les deux intervalles extrêmes correspondent aux
intervalles de valeurs prédictives (négative et positive) ≥90%. La zone grise entre ces deux
intervalles est divisée en deux nouveaux intervalles selon le seuil a posteriori de Youden pour
le diagnostic de fibrose significative. Le diagnostic pour chacun de ces deux nouveaux
intervalles correspond à la somme des stades de fibrose dont la prévalence atteint ≥90%.

Nous avons déterminé les intervalles de diagnostic fiable du FibroMètre pour la fibrose

significative (48) et pour la cirrhose (59) dans notre cohorte de 1056 patients avec hépatite

chronique C.

Lorsque la cible diagnostique était la fibrose significative (Metavir F≥2), le FibroMètre

pouvait être divisé en 4 intervalles de diagnostic fiable (VP ≥ 90%) : F0/1, F1/2, F2±1, et F≥2

(48). 89,5% des patients étaient correctement classés par celle nouvelle classification, sans

aucune PBH nécessaire. La performance des intervalles de diagnostic fiable du FibroMètre

pour la fibrose significative a été testée et validée dans d’autres populations de patients avec

hépatite chronique C (57).

 57

La cirrhose est un diagnostic important car c’est à ce stade que surviennent les

complications qui engagent le pronostic vital des patients, et qu’il faut débuter un dépistage

du carcinome hépatocellulaire et des grosses varices à risque hémorragique. Nous avons donc

déterminé les intervalles de diagnostic fiable du FibroMètre pour la cirrhose, mais en fixant

un seuil à 95% pour les intervalles de valeurs prédictives (59). Au final, le FibroMètre pouvait

être divisé en 3 intervalles de diagnostic fiable (pas de cirrhose, F≥2, et cirrhose) qui

classaient correctement 95,1% des patients sans aucune PBH nécessaire.

La méthode des intervalles de diagnostic fiable permet donc un diagnostic non invasif

performant chez 100% des patients, sans aucune PBH nécessaire. L’inconvénient de cette

méthode est qu’elle aboutit à une classification moins précise que celle du Metavir, le

diagnostic final étant un intervalle incluant aux moins deux stades de fibrose. Ceci peut poser

des problèmes décisionnels pour la prise en charge des patients, par exemple pour l’indication

du traitement antiviral lorsque le diagnostic est F1/2.

En conclusion, de nombreuses méthodes ont été utilisées pour évaluer la performance

diagnostique des tests non invasifs de fibrose. Elles ont toutes leurs propres avantages et

inconvénients (Annexe 6). Les méthodes permettant d’améliorer le diagnostic individuel des

patients (intervalles de valeurs prédictives ou de diagnostic fiable) sont celles d’intérêt pour la

pratique clinique quotidienne.

3.3 Reproductibilité et robustesse des tests non invasifs de fibrose

Outre la performance diagnostique des tests de fibrose, il faut également évaluer leur

reproductibilité et leur robustesse. La reproductibilité étudie la variabilité de la mesure d’un

test de fibrose à un temps donné, par exemple par différents opérateurs chez un même patient

pour le Fibroscan ou par différents laboratoires sur le même prélèvement pour les tests

sanguins. La robustesse d’un test correspond à la reproductibilité de sa performance (sa

stabilité), par exemple dans une large population indépendante.

 58

3.3.1 Reproductibilité

Nous avons évalué la reproductibilité des tests sanguins entre différents laboratoires

d’analyses biologiques : le laboratoire du CHU d’Angers, un laboratoire spécialisé (Mérieux /

Biomnis, Lyon, France), et plusieurs laboratoires de 1ère ligne (51). La reproductibilité inter-

laboratoire du FibroMètre était excellente avec des coefficients de corrélation intra-classe qui

variaient selon les sous-études entre 0,942 et 0,991. Une sous-étude ayant directement

comparé les différents tests sanguins montrait qu’ils avaient tous une excellente

reproductibilité avec les coefficients de corrélation suivants : 0,963 pour le FibroMètre, 0,984

pour le Fibrotest, et 0,949 pour l’APRI.

La reproductibilité de la mesure de la dureté hépatique par le Fibroscan s’évalue par la

concordance inter-observateur. Elle est globalement excellente : selon les études, le

coefficient de corrélation intra-classe varie entre 0,87 et 0,98 pour la concordance inter-

observateur, et entre 0,94 et 0,98 pour la concordance intra-observateur (74, 75, 117-121).

Cependant, plusieurs facteurs influencent la concordance inter-observateur : le rapport

IQR/médiane (74, 119, 121), le niveau de dureté/fibrose hépatique (74, 118), le BMI (74,

118), le site de mesure (74), et la présence d’une stéatose hépatique (118). Notre équipe a

ainsi montré que la reproductibilité inter-observateur était médiocre pour les faibles valeurs de

dureté hépatique, celles correspondant aux stades intermédiaires et faibles de fibrose (74).

Dans notre étude, l'écart de mesure entre les deux opérateurs était en moyenne de ±30%.

Ainsi, pour une dureté hépatique mesurée à 10 kPa, le résultat du second opérateur pouvait

aller de 7 kPa (en faveur d'une fibrose significative) à 13 kPa (en faveur d'une fibrose sévère,

voire d’une cirrhose). Nos résultats montraient également que la concordance inter-

observateur diminuait lorsque le BMI était ≥25, le rapport IQR/médiane >25%, et lorsque la

mesure de la dureté hépatique n’était pas effectuée sur le site de référence (au croisement

entre l’espace intercostal situé sous la limite supérieure de la matité hépatique et la ligne

axillaire médiane).

Finalement, nous avons comparé la reproductibilité des résultats de la PBH, du

Fibroscan et du FibroMètre dans plusieurs études (122). Après avoir converti les résultats du

FibroMètre et du Fibroscan en stades Metavir, les indices kappa étaient les suivants : 0,336

pour la PBH lue par un pathologiste de 1ere ligne (faible reproductibilité), 0,640 pour le

Fibroscan (bonne reproductibilité), et 0,874 pour le FibroMètre (excellente reproductibilité).

 59

Ces résultats permettent de classer les tests de fibrose selon leur reproductibilité « dans la

vraie vie » : tests sanguins > Fibroscan >> PBH.

3.3.2 Robustesse

Nous avons évalué la robustesse des tests sanguins dans une large population de 825

patients avec hépatite chronique C et une répartition représentative des stades de fibrose (F0 :

5%, F1 : 47%, F2 : 25%, F3 : 12%, F4 : 11%) (55). Une RLB incluant toutes les variables du

test a été réalisée pour chaque test sanguin. La RLB pour l’Hepascore ne sélectionnait plus la

bilirubine et celle pour le Fibrotest ne sélectionnait ni l’âge ni la bilirubine. Ces variables

n’avaient donc pas de valeur indépendante et n’apportaient pas d’information supplémentaire

pour le diagnostic non invasif de fibrose dans la population étudiée, montrant ainsi que les

tests sanguins correspondants n’étaient pas robustes. Pour le FibroMètre, toutes les variables

composites étaient de nouveau sélectionnées par la RLB. Ces résultats ont été confirmés avec

une technique bootstrap dans notre cohorte de 1056 patients avec hépatite chronique C (123).

La RLB a été répétée sur 1000 échantillons déterminés par tirage au sort avec remise à partir

de la population initiale. Chaque variable du FibroMètre était sélectionnée par la RLB dans au

moins 700 échantillons, alors que la bilirubine du Fibrotest et de l’Hepascore n’était

sélectionnée respectivement que dans 25 et 96 échantillons (Figure 18).

Calès et al, Clin Chem 2010

Figure 18 :

 60

Le seuil diagnostique de chaque test sanguin pour le diagnostic binaire de fibrose

significative a également été recalculé et, comparativement aux seuils diagnostiques

initialement publiés, le taux de patients pour lesquels le diagnostic était modifié avec le

nouveau seuil était de 18,2% pour l’APRI, 5,8% pour le Fibrotest, 2,4% pour l’Hepascore, et

0,8% pour le FibroMètre. La reproductibilité du seuil diagnostique était donc variable selon

les tests.

L’ensemble de ces résultats suggéraient que le FibroMètre était le test sanguin offrant la

plus grande robustesse.

 61

4. TRAVAUX PERSONNELS

4.1 Présentation du travail de thèse

Depuis décembre 2008, La HAS recommande en première intention l’utilisation d’un test

non invasif de fibrose (Fibroscan ou Fibrotest ou FibroMètre ou Hepascore) pour le

diagnostic de fibrose hépatique ou de cirrhose chez l’adulte avec une hépatite chronique C

non traitée et sans comorbidité. Si le résultat du test non invasif utilisé est discordant avec la

clinique ou si le résultat n’est pas interprétable, un des trois autres tests ou la PBH peut être

réalisé en seconde intention. Ces recommandations constituent une réelle avancée dans la

prise en charge des patients avec une hépatite chronique C car il est désormais possible de se

passer de l’examen invasif qu’est la PBH pour évaluer le degré de fibrose hépatique.

Cependant ces recommandations restent assez théoriques car elles ne détaillent pas les

modalités d’utilisation des tests non invasifs de fibrose en pratique clinique. En effet, il n’est

pas précisé si les tests de fibrose doivent être utilisés à l’aide de seuils diagnostiques qui

permettent de répondre à une question binaire (présence/absence de fibrose significative,

présence/absence de cirrhose) ou avec leur compteur de fibrose qui permet d’estimer le stade

Metavir. Concernant les seuils de fibrose, il n’est pas précisé lesquels sont à utiliser. Pour les

raisons que nous avons détaillées plus haut (cf 3.1.1), les seuils diagnostiques calculés dans

les études publiées varient d’un travail à l’autre et ne sont donc actuellement pas clairement

définis. Enfin, les performances diagnostiques des compteurs de fibrose du Fibroscan, du

Fibrotest, et du FibroMètre (non disponible pour l‘Hepascore) ont été insuffisamment

évaluées pour une utilisation en pratique clinique.

L’objectif de notre travail de Thèse était donc d’améliorer l’utilisation et la performance

du diagnostic non invasif de fibrose hépatique en pratique clinique au cours de l’hépatite

chronique C en développant plusieurs concepts méthodologiques :

 62

1. Création d’un test sanguin spécifiquement dédié pour le diagnostic de cirrhose (étude

SNIFF 17)

2. Evaluation de la performance diagnostique d’associations synchrones de tests non

invasifs de fibrose (étude VINDIAG 6)

3. Utilisation d’associations synchrones de tests non invasifs de fibrose adaptées à la cible

diagnostique pour la création d’une nouvelle classification non invasive de fibrose

permettant une estimation performante du stade histologique de fibrose (étude

VINDIAG 7).

4.2 Patients et méthodes

4.2.1 Patients

4.2.1.1 Etude SNIFF 17

Cette étude a regroupé les données individuelles de 3 études indépendantes

précédemment publiées (46, 124, 125) et de 2 populations non publiées (Angers et Bordeaux).

Les critères d’inclusion et de non inclusion étaient similaires entre les 5 populations. Les

patients avec une hépatite chronique C (sérologie et ARN du VHC positifs dans le sérum) et

pour lesquels étaient disponibles une PBH ainsi que les marqueurs sanguins de fibrose ont été

prospectivement inclus entre 1994 et 2007 dans 9 centres : Angers (46), Tours et 5 centres de

Provence-Alpes-Côte d’Azur (124), Grenoble (125), et Bordeaux. Les 5 centres de Provence-

Alpes-Côte d’Azur incluaient 3 centres de soins secondaires (dont 2 publics et 1 privé) et 2

centres de soins tertiaires (124).

Les critères de non inclusion étaient : autres causes d’hépatopathie chronique

(notamment la co-infection hépatite B et/ou VIH, et une consommation de boissons

alcoolisées >30 g/j dans les 5 ans précédant l’inclusion), cirrhose décompensée, et traitement

anti-fibrosant dans les 6 mois précédant l’inclusion. A Tours et dans les 5 centres de

Provence-Alpes-Côte d’Azur, les patients avec une PBH <15mm étaient également exclus.

1056 patients avec une hépatite chronique C, une PBH, et les tests sanguins de

fibrose ont été inclus dans cette méta-analyse (Angers : 300+135 patients, Provence-

Alpes-Côte d’Azur : 217, Tours : 159, Grenoble : 149, et Bordeaux : 96).

 63

4.2.1.2 Etude VINDIAG 6

Les critères d’inclusion de cette étude étaient : patients avec une hépatopathie

chronique, quelque soit l’étiologie, pour lesquels étaient disponibles une PBH, les tests

sanguins de fibrose, et une mesure de la dureté hépatique par le Fibroscan. Les patients avec

une complication de cirrhose (ascite, rupture de varice, infection systémique, ou carcinome

hépatocellulaire) étaient exclus de l’étude.

390 patients avec une hépatopathie chronique, une PBH, les tests sanguins de

fibrose, et une mesure de la dureté hépatique ont été inclus dans l’étude VINDIAG 6 :

194 à Angers (avril 2004 – juin 2007 : population exploratoire), et 196 à Bordeaux et

Rabat (septembre 2003 – avril 2007 : population de validation).

4.2.1.3 Etude VINDIAG 7

L’étude VINDIAG 7 a regroupé deux populations multicentriques, une exploratoire et

une de validation.

3 centres (Angers, Bordeaux, et Grenoble) ont inclus les patients dans la population

exploratoire. Les critères d’inclusion étaient : patients avec une hépatite chronique C

(sérologie et ARN du VHC positifs dans le sérum) pour lesquels une PBH, les tests sanguins

de fibrose, et une mesure de la dureté hépatique par le Fibroscan étaient disponibles. Les

patients avec une complication de cirrhose (ascite, rupture de varice, infection systémique, ou

carcinome hépatocellulaire) étaient exclus de l’étude.

La population de validation était celle de l’étude multicentrique (19 centres) ANRS

HC EP 23 FIBROSTAR (50). Les critères d’inclusion dans cette étude étaient : patient avec

une hépatite chronique C, naïf de tout traitement ou n’ayant pas reçu de traitement permettant

l’éradication virale depuis 6 mois, intervalle d’au moins 6 mois entre la PBH et le traitement

antérieur pour les patients non naïfs, et PBH >20mm. Les critères de non inclusion étaient :

autre cause d’hépatopathie chronique associée (co-infection hépatite B et/ou VIH,

consommation chronique d’alcool ≥30g/j chez l’homme et ≥20g/j chez la femme, maladie

métabolique du foie, hémochromatose, hépatite auto-immune, exposition à des toxiques),

antécédent de maladie systémique sévère, traitement anti-VHC soit à visée anti-virale soit à

visée anti-fibrosante depuis moins de 6 mois. 512 patients ont été inclus dans l’étude

FIBROSTAR. Les 132 patients de l’étude FIBROSTAR déjà inclus dans la population

 64

exploratoire de l’étude VINDIAG 7 ont été exclus de la population de validation de

VINDIAG 7.

729 patients avec une hépatite chronique C, une PBH, les tests sanguins de

fibrose, et une mesure de la dureté hépatique ont été inclus dans l’étude VINDIAG 7 :

349 dans la population exploratoire (Angers : 99 patients, Bordeaux : 133, Grenoble :

117), et 380 dans la population de validation.

Au total, ce travail de Thèse a regroupé 3 études incluant un total de 2175 patients

(Tableau 3). Tous les patients ont donné par écrit leur consentement libre et éclairé avant de

participer à ces études. Toutes les études étaient conformes aux règles éthiques de la

déclaration d’Helsinki en vigueur, et avaient été toutes approuvées par un comité local

d’éthique.

Tableau 3 : patients inclus dans les études SNIFF 17, VINDIAG 6, et VINDIAG 7

Etude Etiologie Population Centres Patients

(n)

PBH Test

sanguins

Fibroscan

SNIFF 17 VHC - 9 1056 √ √ -

VINDIAG 6 Toutes

Exploratoire

Angers 194 √ √ √

Validation
Bordeaux

Rabat
196 √ √ √

VINDIAG 7 VHC

Exploratoire

Angers

Bordeaux

Grenoble

349 √ √ √

Validation 19 380 √ √ √

4.2.2 Histologie

Dans chaque étude, les PBH étaient lues par des anatomo-pathologistes expérimentés et

spécialisés en hépatologie, en aveugle des données cliniques, biologiques et élastométriques

des patients. Le degré de fibrose hépatique était évalué avec le score semi-quantitatif de

 65

fibrose Metavir. La fibrose significative était définie par un stade de fibrose Metavir F≥2, la

fibrose sévère par F≥3, et la cirrhose par F4.

La lecture des PBH était effectuée par un seul anatomo-pathologiste à Grenoble et à

Bordeaux. A Angers, Tours, et en Provence-Alpes-Côte d’Azur, la lecture était effectuée par

deux anatomo-pathologistes avec une lecture consensus en cas de discordance. Dans l’étude

FIBROSTAR, la lecture des lames histologiques était centralisée et réalisée par deux

anatomo-pathologistes indépendants référents, avec une relecture consensus en cas de

discordance.

4.2.3 Tests sanguins de fibrose

L’analyse des prélèvements sanguins et le dosage des marqueurs de fibrose étaient

réalisés dans les laboratoires de chaque centre. Nous avons montré que la reproductibilité

inter-centre des tests sanguins de fibrose était excellente (51). Pour l’étude FIBROSTAR, les

dosages de l’acide hyaluronique, de l’α2 macroglobuline, de l’apolipoprotéine A1, et de

l’haptoglobine étaient centralisés dans des laboratoires de référence.

Dans chaque étude, les tests sanguins de fibrose ont été calculés selon les formules

publiées pour le FibroMètre (55), le Fibrotest (70), l’Hepascore (47), le Fib4 (41), et l’APRI

(40).

4.2.4 Mesure de la dureté hépatique avec le Fibroscan

La dureté hépatique était mesurée avec le Fibroscan par un opérateur expérimenté (au

moins 50 examens) en aveugle des données cliniques, biologiques, et histologiques du patient.

L’examen s’effectuait selon les recommandations du fabriquant. L’objectif était d’obtenir 10

mesures valides, le résultat final donné par le Fibroscan correspondant à la médiane de ces 10

mesures valides.

 66

4.3 ETUDE SNIFF 17

L’article de l’étude SNIFF 17 est présenté en Annexe 7

4.3.1 Présentation de l’étude

Les tests sanguins de fibrose ont été majoritairement conçus pour prédire le diagnostic

binaire de fibrose significative (cf § 2.2). Leur performance pour le diagnostic de fibrose

sévère ou de cirrhose, une cible clinique d’intérêt en pratique clinique, a été peu évaluée.

L’objectif de l’étude SNIFF 17 était d’évaluer la performance des tests sanguins

(initialement conçus pour le diagnostic de fibrose significative) pour le diagnostic de

fibrose sévère (Metavir F≥3) et celui de cirrhose (Metavir F4), et d’élaborer un test

sanguin spécifiquement dédié pour le diagnostic de cirrhose.

L’étude SNIFF 17 a inclus 1056 patients avec hépatite chronique C pour lesquels étaient

disponibles une PBH et les tests sanguins. Les patients ont été inclus dans 9 centres français :

Angers, Provence-Alpes-Côte d’Azur (5 centres), Tours, Grenoble, et Bordeaux.

4.3.2 Discussion des résultats

Les 9 centres ayant inclus les patients dans l’étude SNIFF 17 incluaient des centres de

soins secondaires ou tertiaires, publiques ou privés. De plus, la sélection des patients, le

dosage des marqueurs de fibrose, et l’analyse histologique des PBH étaient réalisés de façon

indépendante dans chaque centre. Enfin, la prévalence des stades Metavir de fibrose dans

notre population (F0 : 4,4%, F1 : 43,5%, F2 : 27,0%, F3 : 14,0%, F4 : 11,2%) était proche de

la prévalence de référence de la méta-analyse de Thein (8). Ainsi, compte tenu de son

caractère multicentrique, des différents types de centres investigateurs, du large nombre de

patients inclus, et de la répartition adéquate des stades de fibrose, notre population était

 67

estimée représentative de la population générale des patients avec une hépatite chronique C

vus en pratique clinique.

Nos résultats montrent que les tests sanguins construits pour le diagnostic de fibrose

significative avaient de très bonnes AUROC pour le diagnostic de fibrose sévère (0,822 –

0,885) et de cirrhose (0,841 – 0,907). Les AUROC du FibroMètre pour le diagnostic de

fibrose sévère et de cirrhose étaient significativement plus élevées que celles des autres tests,

sauf celle de l’Hepascore pour le diagnostic de cirrhose. Néanmoins, l’AUROC est un indice

de performance global qui ne montre pas la performance des tests sanguins en pratique

clinique.

Nous avons donc calculé 2 types de seuils diagnostiques : celui correspondant au

meilleur indice de Youden (sensibilité + spécificité - 1) et celui correspondant à la meilleure

performance diagnostique. Comme attendu, le taux de patients biens classés pour le

diagnostic de fibrose sévère et surtout celui de cirrhose était plus élevé avec le seuil de

meilleure performance diagnostique qu’avec le seuil de Youden. Le seuil de meilleure

performance diagnostique semblait donc le plus adapté à la pratique quotidienne des

cliniciens qui cherchent à établir le diagnostic individuel de leur patient.

Néanmoins, le calcul du seuil de meilleure performance diagnostique était fortement

influencé par la faible prévalence de la cible diagnostique (fibrose sévère : 25%, cirrhose :

11%). En effet, augmenter la valeur du seuil diagnostique permettait d’augmenter

considérablement le nombre de patient « non malades » bien classés (car leur prévalence était

élevée), alors que le nombre de patients « malades » bien classés ne diminuait que faiblement

(car leur prévalence était faible). Ainsi, dans notre population où la prévalence de la cirrhose

était faible, on améliorait la performance diagnostique en augmentant la valeur du seuil

diagnostique, mais cette amélioration était surtout liée à un meilleur taux de patients non

cirrhotiques bien classés. Parallèlement, comparé au meilleur seuil de Youden, le seuil de

meilleur performance diagnostique permettait d’augmenter la VPP pour le diagnostic de

cirrhose (+20% à +40% selon le test sanguin), mais au prix d’une diminution considérable de

la sensibilité (-40% à -60%). Ainsi, optimiser la performance du diagnostic de cirrhose en

calculant le seuil de meilleure performance diagnostique amenait à une situation paradoxale :

avec le meilleur test, le taux de patients bien classés pour la cirrhose était excellent dans la

 68

population globale (environ 90,9%), mais était seulement de 35,7% dans le sous-groupe des

patients cirrhotiques (cible diagnostique).

Nous avons donc déterminé les intervalles de VPN ≥95% et à 100% permettant

d’exclure de façon fiable le diagnostic de cirrhose. Il n’était pas possible de déterminer les

intervalles de VPP ≥95% et à 100% car les VPP des tests sanguins n’atteignaient pas ces

valeurs quelque soit le seuil diagnostique choisi. Le FibroMètre était le test sanguin qui

permettait d’exclure le diagnostic de cirrhose avec 100% d’exactitude chez le plus grand

nombre de patients : 47,5% versus 31,9% avec le Fibrotest (p<10-3), 24,7% avec l’Hepascore

(p<10-3), et 5,4% avec l’APRI (p<10-3). Ainsi, malgré leur très bonne performance globale,

les tests sanguins construits pour le diagnostic de fibrose significative ne permettaient pas

d’affirmer le diagnostic de cirrhose mais seulement de d’exclure.

Nous avons finalement tenté d’optimiser le diagnostic de cirrhose en élaborant un test

sanguin de fibrose spécifiquement dédié pour le diagnostic de cirrhose. La méthode

d’élaboration était la même que pour le FibroMètre dédié pour la fibrose significative : les 7

variables du FibroMètre ont été introduites comme variables indépendantes dans une

régression logistique binaire dont la variable dépendante était le diagnostic de cirrhose (F0-3

vs F4). De façon intéressante, toutes les variables du FibroMètre spécifiquement dédié pour

la fibrose significative étaient indépendamment liées au diagnostic de cirrhose. Le

« FibroMètre cirrhose » comprenait donc les mêmes marqueurs de fibrose que le

« FibroMètre standard » mais avec des coefficients β différents. Un des avantages de ce

nouveau test sanguin de fibrose est donc qu’il peut être calculé sans surcoût et dans le même

temps que le test sanguin original. Le FibroMètre cirrhose avait plusieurs autres avantages :

• L’AUROC du FibroMètre cirrhose pour le diagnostic de cirrhose était supérieure à

celle du FibroMètre standard.

• Le taux de patients biens classés pour le diagnostic de cirrhose avec le seuil de

meilleure performance diagnostique était supérieur avec le FibroMètre cirrhose (93,0% vs

90,9% avec le FibroMètre standard ; p=0,005). Ceci était dû à une amélioration du taux de

patients bien classés parmi les cirrhotiques (54,8% vs 35,7% ; p<10-3) sans modification

significative du taux de patients bien classés parmi les non cirrhotiques (97,9% vs 98,0% ;

p=1).

 69

• Le FibroMètre cirrhose permettait d’affirmer le diagnostic de cirrhose avec une VPP

à 100% chez 1,3% des patients (11,3% des patients cirrhotiques), alors que le FibroMètre

standard ne dépassait pas une VPP de 88,2% quelque soit la valeur du seuil diagnostique

testée.

En conclusion, l’étude SNIFF 17 a montré que les tests sanguins de fibrose construits

pour le diagnostic de fibrose significative avaient une très bonne performance globale pour le

diagnostic de cirrhose (AUROC, taux de biens classés par le seuil de meilleure performance

diagnostique). Cependant, ces tests permettaient surtout d’exclure le diagnostic de cirrhose

alors que leur performance pour affirmer ce diagnostic était médiocre. Un test sanguin

spécifiquement construit pour le diagnostic de cirrhose et incluant les mêmes marqueurs de

fibrose que le FibroMètre permettait d’améliorer la performance du diagnostic non invasif de

cirrhose et notamment la performance pour affirmer ce diagnostic.

 70

4.4 ETUDE VINDIAG 6

L’article de l’étude VINDIAG 6 est présenté en Annexe 8

4.4.1 Présentation de l’étude

Outre la conception de tests sanguins adaptés à la cible diagnostique, une autre manière

d’améliorer le diagnostic non invasif de la fibrose hépatique est d’associer les tests de fibrose.

Plusieurs équipes ont ainsi proposé des algorithmes associant divers tests sanguins de fibrose

et/ou le Fibroscan (70, 103, 109-111, 114). Les deux algorithmes les mieux validés sont le

SAFE et l’algorithme de Bordeaux (cf §3.2.4). Ces algorithmes permettent d’obtenir une

excellente performance pour le diagnostic de fibrose significative ou de cirrhose. Ils ont

cependant plusieurs inconvénients (cf § 3.2.4.3).

L’objectif de l’étude VINDIAG 6 était d’améliorer l a performance du diagnostic

non invasif de fibrose en mettant au point une combinaison de tests non invasifs de

fibrose qui contourne les limites des algorithmes déjà publiés.

L’étude VINDIAG 7 a inclus 390 patients avec une hépatopathie chronique pour

lesquels étaient disponibles une PBH, les tests sanguins, et une mesure de la dureté hépatique

par le Fibroscan. 194 patients inclus à Angers constituaient la population exploratoire et 196

patients inclus à Bordeaux et Rabat la population de validation.

4.4.2 Discussion des résultats

Nous avons choisi de combiner les tests de fibrose par régression logistique binaire.

Ceci permettait de s’affranchir des limites des algorithmes publiés : la combinaison était

synchrone et non séquentielle avec plusieurs étapes comme pour le SAFE, et il n’y avait plus

nécessité d’utiliser de seuils diagnostiques pour les tests de fibrose comme avec l’algorithme

de Bordeaux. La régression logistique binaire permettait ainsi d’élaborer un nouveau test de

 71

fibrose de « 3e génération » qui combinait les tests sanguins et/ou le Fibroscan. Par ailleurs,

compte tenu des résultats de l’étude SNIFF 17, nous avons choisi d’adapter nos nouveaux

tests de fibrose à la cible diagnostique en en créant un pour le diagnostic de fibrose

significative et un pour celui de cirrhose.

Que ce soit pour le diagnostic de fibrose significative ou celui de cirrhose, c’est le

FibroMètre et le Fibroscan qui étaient les tests sélectionnés par la régression logistique

binaire. Nous avons donc élaboré le significant fibrosis index (SF-index) et le cirrhosis index

(C-index) pour les diagnostics respectifs de fibrose significative et de cirrhose, selon la

méthode déjà utilisée pour les tests sanguins de 2e génération.

Le SF-index avait plusieurs avantages. Premièrement, ce nouveau test avait une

AUROC pour le diagnostic de fibrose significative significativement supérieure à celles du

FibroMètre et du Fibroscan, ainsi qu’un meilleur profil de performance. Deuxièmement, le

SF-index résolvait deux tiers des discordances entre le FibroMètre et le Fibroscan pour le

diagnostic de fibrose significative. Ainsi, le SF-index corrigeait une grande partie des erreurs

diagnostiques individuelles du FibroMètre ou du Fibroscan. Troisièmement, le SF-index

incluait significativement plus de patients dans les intervalles de VP ≥90% pour le diagnostic

de fibrose significative que le FibroMètre ou le Fibroscan. Utilisé avec ces intervalles de VP

≥90% et une PBH pour les patients dans l’intervalle intermédiaire, le SF-index permettait

d’obtenir une excellente performance diagnostique (91,9%) et un taux de PBH nécessaires

significativement inférieur à ceux du SAFE ou de l’algorithme de Bordeaux. Enfin, utilisé

avec la méthode des intervalles de diagnostic fiable (cf §3.2.6), le SF-index permettait de

classer correctement 90,6% des patients sans aucune PBH nécessaire.

Le C-index offrait pour le diagnostic de cirrhose les mêmes avantages que le SF-index

pour le diagnostic de fibrose significative. L’AUROC du C-index était supérieure à celles du

FibroMètre ou du Fibroscan, mais la différence n’était significative qu’avec le FibroMètre.

Utilisé avec les intervalles de VP ≥90% pour la cirrhose et une PBH pour les patients dans

l’intervalle intermédiaire, le C-index permettait d’obtenir une excellente performance

diagnostique (91,0%, significativement supérieure à celle du SAFE) et un taux de PBH

nécessaires très faible (9,3%, significativement inférieur à celui de l’algorithme de Bordeaux).

Enfin, utilisé avec la méthode des intervalles de diagnostic fiable, le SF-index permettait de

classer correctement 90,3% des patients sans aucune PBH nécessaire.

 72

En conclusion, la combinaison synchrone du FibroMètre et du Fibroscan permettait

d’améliorer la performance du diagnostic non invasif de fibrose significative, la fiabilité du

diagnostic de fibrose significative et de celui de cirrhose, et donc de réduire le recours à la

PBH. Au contraire des combinaisons de tests de fibrose précédemment publiées, la

combinaison synchrone s’effectuait en une seule étape et s’affranchissait du problème des

discordances entre les tests. Enfin, avec la méthode des intervalles de diagnostic fiable, la

combinaison synchrone du FibroMètre et du Fibroscan permettait de classer correctement

plus de 90% des patients sans aucune PBH nécessaire.

Néanmoins l’étude VINDIAG 7 avait quelques limites. Premièrement, elle incluait des

patients ayant des hépatopathies de cause diverses. Deuxièmement, la prévalence des cibles

diagnostiques était élevée dans les populations exploratoires et de validation : respectivement

76,3% et 72,4% pour la fibrose significative, et 22,7% et 39,3% pour la cirrhose. Ces

populations n’étaient donc pas représentatives des patients avec hépatopathie chronique vus

en pratique clinique, ce qui limite l’exportabilité des résultats à la pratique quotidienne.

Troisièmement, deux nouveaux tests de fibrose ont été créés : un pour la fibrose significative

et un pour la cirrhose. Ainsi, comme pour le SAFE, le clinicien doit d’abord appliquer le test

pour la fibrose significative puis éventuellement, en cas de diagnostic de fibrose significative,

celui pour la cirrhose. Enfin, bien que très réduit par rapport aux algorithmes précédents, il

était toujours nécessaire d’effectuer une PBH chez certains patients.

 73

4.5 ETUDE VINDIAG 7

L’article de l’étude VINDIAG 7 est présenté en Annexe 9

4.5.1 Présentation de l’étude

L’étude VINDIAG 6 a montré les différents avantages d’une combinaison synchrone de

tests non invasifs de fibrose. Cependant, ce travail était limité par le fait qu’il avait inclus des

patients ayant des hépatopathies chroniques de causes diverses, et que les populations

étudiées n’étaient pas représentatives des patients vus en pratique clinique car la prévalence

des cibles diagnostiques y était plus élevée. Il était donc nécessaire de confronter la méthode

et les résultats de l’étude VINDIAG 6 dans une population homogène de patients ayant une

hépatite chronique C, représentative des patients vus en pratique clinique.

Dans l’étude VINDIAG 6, les combinaisons synchrones de tests de fibrose ont été

adaptées à la cible diagnostique, car l’étude SNIFF17 avait démontré les avantages à élaborer

un test spécifiquement dédié pour le diagnostic de cirrhose. Cependant, comme pour

l’algorithme SAFE, ceci impose d’appliquer dans un premier temps la combinaison synchrone

pour le diagnostic de fibrose significative puis, si le diagnostic de fibrose significative est

retenu, d’appliquer dans un second temps la combinaison synchrone pour le diagnostic de

cirrhose. Néanmoins, nos combinaisons synchrones pour la fibrose significative et pour la

cirrhose utilisent les mêmes tests non invasifs de fibrose et il donc possible de les calculer en

un seul et même temps.

L’objectif de l’étude VINDIAG 7 était donc de confirmer les avantages de la

combinaison synchrone de tests non invasifs de fibrose dans une population homogène et

représentative de patients ayant une hépatite chronique C ; et d’utiliser les

combinaisons synchrones de tests adaptées à la cible diagnostique pour élaborer une

nouvelle classification non invasive de fibrose plus performante que celles des compteurs

des tests non invasifs de fibrose recommandés par la HAS.

 74

4.5.2 Discussion des résultats

Tous les aspects méthodologiques développés dans nos précédentes études ont été

utilisés dans l’étude VINDIAG 7 pour créer une nouvelle classification non invasive de

fibrose : 1/ combinaison synchrone de tests non invasifs de fibrose par régression logistique

binaire (126, 127), 2/ tests adaptés à la cible diagnostique (127, 128), et 3/ intervalles de

diagnostic fiable (48, 59). Finalement, l’association des intervalles de diagnostic fiable de

deux nouveaux index, le CSF-index et le SF-index, chacun combinant le FibroMètre et le

Fibroscan par RLB et adaptés respectivement à la fibrose significative et à la fibrose sévère,

permettait d’obtenir une nouvelle classification (Figure 19) totalement non invasive (0% de

PBH), précise (6 classes diagnostiques), performante (87% de bien classés), et robuste.

F≤2 F2±1 F3±1 F≥3 F0/1 F1/2 F2±1 F≥2

CSF-indexSF-index

0 10 1

0 1 0 10.220 0.364 0.870 0.248 0.615 0.784

F0/1 F1/2 F2±1 F≥2

F≤2 F0/1 F1/2 F1/2

F2±1 F2±1 F2/3

F3±1 F3±1

F≥3 F4

Combination of FibroMeter and Fibroscan

by BLR (diagnostic target: significant fibrosis)

Combination of FibroMeter and Fibroscan

by BLR (diagnostic target: severe fibrosis)

Intervals of reliable diagnosis

for severe fibrosis

Intervals of reliable diagnosis

for significant fibrosis

Association of the

reliable diagnosis

intervals

CSF/SF classification : F0/1 F1/2 F2±1 F2/3 F3±1 F4

Figure 19 : Nouvelle classification CSF/SF. Tout d’abord, deux nouveaux index sont
calculés : le CSF-index qui combine par RLB le FibroMètre et le Fibroscan pour le
diagnostic de fibrose significative (Metavir F≥2), et le SF-index qui combine le FibroMètre et
le Fibroscan pour le diagnostic de fibrose sévère (Metavir F≥3). Dans un second temps, les
intervalles de diagnostic fiable du CSF-index sont déterminés pour le diagnostic de fibrose
significative ainsi que ceux du SF-index pour la fibrose sévère. Finalement, l’association des
intervalles de diagnostic fiable du CSF-index et du SF-index permet de déterminer la
classification CSF/SF.

 75

L’étude VINDIAG 7 a confirmé dans l’hépatite chronique C les résultats obtenus dans

l’étude pilote VINDIAG 6. En effet, parmi les 6 tests de fibrose étudiés, le FibroMètre et le

Fibroscan étaient bien les tests de fibrose indépendamment liés à chaque cible diagnostique

étudiée. Il est à noter qu’une simple régression logistique binaire était utilisée dans VINDIAG

6, alors que l’étude VINDIAG 7 a utilisé la méthode des échantillons bootstrap pour répéter

l’analyse multivariée sur 1000 échantillons. Au final, le FibroMètre et le Fibroscan étaient de

loin les tests de fibrose les plus souvent sélectionnés comme indépendamment liés à la fibrose

significative, la fibrose sévère, ou la cirrhose. Nous avons donc construit 3 nouveaux tests non

invasifs de fibrose (combinaisons synchrones), spécifiquement dédiés à l’évaluation non

invasive de la fibrose hépatique au cours de l’hépatite chronique C et chacun adapté à la cible

diagnostique (CSF-index pour la fibrose significative, SF-index pour la fibrose sévère, et C-

index pour la cirrhose). Comme dans l’étude VINDIAG 6, les combinaisons synchrones

amélioraient significativement l’AUROC pour le diagnostic non invasif de fibrose

significative (et de fibrose sévère) par rapport aux tests seuls. De la même manière, l’AUROC

du C-index était supérieure à celle du FibroMètre et du Fibroscan mais la différence n’était

significative qu’avec le FibroMètre. Enfin, les combinaisons synchrones amélioraient le

diagnostic fiable de chaque cible diagnostique.

Utilisés avec la méthode des intervalles de diagnostic fiable, les 3 combinaisons

synchrones permettaient de bien classer plus de 90% des patients pour le diagnostic de fibrose

significative ou de fibrose sévère, et plus de 95% pour celui de cirrhose. Comme nos 3

combinaisons synchrones incluaient les mêmes tests de fibrose, il était possible de les calculer

en un seul et même temps et donc de produire 3 diagnostics fiables (issus des intervalles de

diagnostic fiable de chaque combinaison synchrone). Premier résultat marquant : il n’existait

jamais de discordance entre les 3 résultats. Nous avons donc cherché à évaluer l’association

de ces résultats de diagnostic fiable. L’association du diagnostic fiable du CSF-index avec

celui du SF-index permettait d’élaborer une nouvelle classification non invasive de fibrose

incluant 6 classes (classification CSF/SF : F0/1, F1/2, F2±1, F2/3, F3±1, F4). L’association

du diagnostic fiable du CSF-index avec celui du C-index permettait d’obtenir une autre

classification incluant les 6 mêmes classes (classification CSF/C).

Nous avons également déterminé les intervalles de diagnostic fiable du FibroMètre pour

la fibrose significative et ceux du Fibroscan pour la fibrose sévère. Nos résultats montraient

 76

que leur performance diagnostique n’était pas significativement différente de celles des

combinaisons synchrones. Une question se posait alors : l’association des intervalles de

diagnostic fiable de simples tests de fibrose (FibroMètre et Fibroscan) ne serait-elle pas aussi

performance que celle des combinaisons synchrones, plus complexes ? Nos résultats ont

clairement montré les inconvénients d’une combinaison des diagnostics fiables du FibroMètre

et du Fibroscan. Tout d’abord, il existait des discordances entre les diagnostics fiables du

FibroMètre et ceux du Fibroscan, avec par conséquent un diagnostic indéterminé et la

nécessité de réaliser une PBH. La performance diagnostique de l’association des intervalles

de diagnostic fiable du FibroMètre et du Fibroscan n’était pas robuste : le taux de bien classés

était de 82,8% dans la population exploratoire mais diminuait très significativement à 69,4%

dans la population de validation. Enfin, que ce soit dans la population exploratoire ou dans

celle de validation, l’association des intervalles de diagnostic fiable du FibroMètre et du

Fibroscan avait une performance diagnostique significativement inférieure à celle de la

classification CSF/SF.

Ayant confirmé l’intérêt des combinaisons synchrones de tests de fibrose dans l’hépatite

chronique C et la possibilité d’élaborer une nouvelle classification non invasive de fibrose, la

seconde question était : quelle est la meilleure classification entre la classification CSF/SF et

la classification CSF/C ? Nos résultats ont montré que la classification CSF/SF avait une

performance diagnostique significativement supérieure à celle de la classification CSF/C dans

la population de validation, et surtout qu’elle permettait de très significativement mieux

classer les patients cirrhotiques, le sous-groupe de patients ayant le plus haut risque de

complication.

Enfin, la dernière question était : nos résultats sont-ils exportables à la pratique clinique

quotidienne ? Comme dans l’étude VINDIAG 6, la prévalence des cibles diagnostiques dans

la population exploratoire était plus élevée que celle de la population de référence de la méta-

analyse de Thein (8). Néanmoins, et de façon très intéressante, la performance diagnostique

de la classification CSF/SF n’était pas significativement différente entre la population

exploratoire et la population de validation dans laquelle la prévalence des stades de fibrose

était beaucoup plus proche de celle de référence. Ainsi, un autre avantage de la classification

CSF-SF est la robustesse de ses résultats qui permet leur exportation à la pratique clinique.

Ceci est très probablement dû à la robustesse des intervalles de diagnostic fiable que nous

 77

avons démontré dans 4 populations regroupant 2068 patients avec hépatite chronique C

(données non publiées).

La classification CSF/SF avait une performance diagnostique très significativement

supérieure à celle des compteurs de fibrose des tests de fibrose recommandés par la HAS. En

effet, la performance diagnostique de ces compteurs ne dépassait pas 70%, et même pas plus

de 45% pour le Fibrotest qui a été le premier test non invasif de fibrose a être recommandé

pour une utilisation en pratique clinique. La classification CSF/SF permettait de classer

correctement 87% des patients, amenant par la même une amélioration très significative du

diagnostic non invasif de fibrose en pratique clinique. Il est à souligner que notre référence de

fibrose était la PBH qui n’est pas un gold-standard. La performance de la classification

CSF/SF est donc très probablement encore supérieure en réalité, et donc excellente.

Bien qu’elle permet une amélioration très significative du diagnostic non invasif de

fibrose en pratique clinique, la classification CSF/SF peut donner l’impression d’être très

complexe à utiliser car elle nécessite plusieurs étapes : 1/ calcul du FibroMètre et mesure de la

dureté hépatique, 2/ calcul du CSF-index et du SF-index, 3/ détermination des intervalles de

diagnostic fiable du CSF-index et du SF-index, et enfin 4/ association des intervalles de

diagnostic fiable. Cependant, toutes ces étapes peuvent être informatisées, le clinicien n’ayant

finalement qu’une simple manipulation supplémentaire à faire : indiquer le résultat du

Fibroscan lors du calcul du FibroMètre. Par ailleurs, l’apparente limite de la classification

CSF/SF liée au fait qu’elle nécessite d’effectuer deux méthodes différentes est en fait un atout

car elle aborde la fibrose sous deux aspect différents : marqueurs biologiques et dureté

physique du foie. Oberti et al ont montré que les paramètres biologiques mais également la

dureté physique (foie ferme) étaient des paramètres indépendamment liés au diagnostic de

cirrhose (108). La classification CSF/SF prend en compte cette dureté physique par le résultat

du Fibroscan et regroupe ainsi un ensemble clinico-biologique et physique dont le résultat du

Fibroscan serait la 9e variable. En outre, en pratique pour le patient, tous les examens (bilan

biologique et mesure de la dureté hépatique par le Fibroscan) peuvent être réalisé en un seul

temps.

Ainsi, la classification CSF/SF permet de contourner toutes les limites des associations

de tests de fibrose précédemment publiées (SAFE, algorithme de Bordeaux) : l’association

synchrone des tests non invasifs de fibrose s’affranchi de l’utilisation de seuils diagnostiques

 78

et donc des discordances entre les tests, le résultat de la classification CSF/SF est plus détaillé

(6 classes) qu’un simple diagnostic binaire, il est obtenu en une seule étape, et enfin aucune

PBH n’est nécessaire.

Une limite de la classification CSF/SF pourrait être la relative imprécision de son

diagnostic car chacune de ses classes diagnostiques correspond à 2 ou 3 stades histologiques

de fibrose. Néanmoins, cette relative imprécision permet très probablement de réduire le taux

de mal classés. Par ailleurs, bien que moins précise, la classification CSF/SF comprend plus

de classes diagnostiques que la classification Metavir (respectivement 6 versus 5 classes). La

valeur pronostique de cette classification à « 6 stades non invasifs » de fibrose devra être

évaluée dans des études longitudinales qui prendront comme critère de jugement principal les

événements cliniques. De tels travaux permettront de déterminer une prise en charge des

patients basée sur le résultat des tests non invasifs sans aucune référence à la classification

histologique du Metavir. Par ailleurs, d’autres études évaluant le rapport coût-efficacité d’une

prise en charge des patients basée sur les résultats soit de la PBH soit de la classification

CSF/SF permettront de déterminer la pertinence de l’utilisation de la classification CSF/SF en

pratique clinique.

En conclusion, l’étude VINDIAG 7 a confirmé les résultats de l’étude VIDIAG 6 dans

une population homogène et représentative de patients ayant une hépatite chronique C, et y a

démontré l’intérêt des combinaisons synchrones de tests non invasifs de fibrose hépatique.

L’association des nouvelles combinaisons synchrones de tests de fibrose, basée sur intervalles

de diagnostic fiable, permet d’élaborer une nouvelle classification de fibrose à 6 classes dont

la performance diagnostique est robuste et très significativement supérieure à celles des

compteurs des tests de fibrose recommandés par la HAS (Fibrotest, FibroMètre, et Fibroscan).

Cette nouvelle classification permet ainsi d’améliorer très significativement la performance

du diagnostic non invasif de fibrose en pratique clinique, sa précision, et d’être réellement

exclusivement non invasif.

 79

5. DISCUSSION GENERALE

5.1 Amélioration des recommandations de la HAS

Les recommandations de la HAS « Méthodes non invasives de mesure de la

fibrose/cirrhose hépatique » de décembre 2006 puis de décembre 2008 (81) constituent une

réelle avancée dans la prise en charge des patients avec une hépatite chronique C. En effet,

pour évaluer le degré de fibrose hépatique chez les patients adultes avec une hépatite

chronique C non traitée et sans comorbidité, il est désormais possible d’utiliser en première

intention un test non invasif de fibrose parmi le Fibrotest, le FibroMètre, l’Hepascore, ou le

Fibroscan. En cas de discordance entre le résultat et la clinique ou lorsque le test est

ininterprétable, un des 3 autres tests non invasifs ou la PBH peut être réalisé en seconde

intention. La PBH est donc devenu un examen de seconde voire de troisième ligne.

Bien qu’elles affirment la place du diagnostic non invasif de fibrose dans la prise en

charge des patients avec une hépatite chronique C, ces recommandations ont des limites

(Annexe 10). En effet, elles ne donnent aucune précision sur les modalités d’utilisation des

tests non invasifs en pratique clinique. Ainsi, quels sont les seuils diagnostiques à utiliser pour

les tests non invasifs de fibrose ? En pratique clinique, les tests sont utilisés avec leur

compteur de fibrose (54, 55, 69) mais nous avons montré dans l’étude VINDIAG 7 que leur

performance diagnostique était médiocre voire très mauvaise. Il est ainsi impossible de savoir

aujourd’hui si les recommandations de la HAS ont amélioré la prise en charge des patients

avec une hépatite chronique C. Le nombre de PBH a certes diminué mais combien de patients

n’ont pas eu de traitement antiviral ou de programme de surveillance de cirrhose en raison

d’une erreur diagnostique des tests de fibrose ?

Les algorithmes combinant les tests de fibrose, tels que le SAFE (115) ou l’algorithme de

Bordeaux (70), permettent d’améliorer le diagnostic non invasif de fibrose (Annexe 10). Tout

d’abord, ils précisent les modalités d’utilisation des tests de fibrose : quel test utiliser, quel

 80

seuil diagnostique appliquer, et quel résultat en attendre. Ensuite, ils ont une excellente

performance pour le diagnostic de fibrose significative ou de cirrhose (Annexe 5). Cependant,

comme nous l’avons déjà précisé, ils ont plusieurs limites : 1/ l’excellente performance

s’obtient au prix d’un taux de PBH nécessaire qui reste élevé (et dont le principe même recèle

quelque part une certaine antinomie avec plusieurs applications d’un diagnostic non invasif),

2/ les algorithmes SAFE sont séquentiels, en plusieurs étapes, ce qui peut imposer de

reconvoquer le patient plusieurs fois, et enfin 3/ les algorithmes SAFE ne donnent que des

diagnostiques binaires de fibrose significative ou de cirrhose ce qui impose d’appliquer les

deux algorithmes avec une augmentation du risque d’erreur diagnostique et également du taux

de PBH nécessaire. Il faut également rappeler que l’algorithme de Bordeaux, à 3 classes dans

la publication princeps (70), n’a été évalué que pour des diagnostics binaires avec par

conséquent une surestimation de sa performance diagnostique.

Nous avons développé plusieurs méthodes pour améliorer la performance du diagnostic

non invasif de la fibrose hépatique au cours de l’hépatite chronique C (Figure 20): tests

sanguins adaptés à la cause de l’hépatopathie (46), tests sanguins adaptés à la cible

diagnostique (étude SNIFF 17), intervalles de valeurs prédictives ≥90% (55), intervalles de

diagnostic fiable (55), combinaison synchrone de tests (études VINDIAG 6 et 7), et enfin

association des intervalles de diagnostic fiable des combinaisons synchrones de tests (étude

VINDIAG 7). Tous ces concepts méthodologiques ont été utilisés dans l’étude VINDIAG 7

pour aboutir à la conception d’une nouvelle classification non invasive de fibrose : la

classification CSF/SF. Cette classification a une excellente performance pour le diagnostic

non invasif du stade histologique Metavir de fibrose (87% de patients bien classés), très

significativement supérieure à celles des compteurs de fibrose du FibroMètre, du Fibroscan, et

surtout du Fibrotest. Par ailleurs, la classification CSF/SF contourne toutes les limites des

recommandations de l’HAS ainsi que celle des algorithmes combinant les tests non invasifs

de fibrose (Annexe 10). En effet, cette classification est déterminée en une seule étape, ne

nécessite pas d’utilisation de seuils diagnostiques pour les tests non invasifs de fibrose et

s’affranchi donc des problèmes de discordances entre les tests, le diagnostic est plus précis (6

classes) qu’un simple diagnostic binaire (2 classes), la performance diagnostique est robuste,

et enfin aucune PBH n’est nécessaire. Nous avons donc mis au point une nouvelle

classification de fibrose permettant un diagnostic totalement non invasif (0% de PBH) des

stades histologiques de fibrose avec une excellente performance diagnostique. En pratique, le

 81

clinicien n’a qu’à préciser le résultat du Fibroscan lors de la saisie des variables du

FibroMètre.

Etude Etiologie Méthode Classes diagnostiques PD (%)

SNIFF 19 VHC Compteur du FibroMètre (FM) F0/1 F1 F1/2 F2/3 F3/4 F4 68-75

- VHC Compteur du Fibroscan (FS) F0/1 F1/2 F2 F3 F3/4 F4 55-65

SNIFF 17 VHC
Test construit pour la cirrhose

CirrhoMètre
F≤3 F4

SNIFF 32 VHC
Intervalles de diagnostic fiable

FibroMètre
F0/1 F1/2 F2±1 F≥2

SNIFF 34 VHC
Intervalles de diagnostic fiable

CirrhoMètre
F≤3 F≥2 F4

VINDIAG 6 Toutes
Combinaison FibroMètre + Fibroscan

Pour la fibrose significative
F0/1 PBH F≥2

Combinaison FibroMètre + Fibroscan

Pour la cirrhose
F≤3 PBH F4

VINDIAG 7 VHC
Combinaison de tests adaptées à la cible

+ intervalles de diagnostic fiable
F0/1 F1/2 F2±1 F2/3 F3±1 F4 86,7

Classification CSF/SF

Figure 20 : Méthodes développées pour améliorer la performance du diagnostic non invasif
de la fibrose hépatique dans l’hépatite chronique C. L’utilisation de toutes ces méthodes dans
la même procédure a permis de créer la classification CSF/SF dont la performance
diagnostique est significativement supérieure à celles du FibroMètre et du Fibroscan
recommandés par la Haute Autorité de Santé (HAS) française. Les études présentées dans ce
travail de Thèse sont surlignées en jaune. PD : performance diagnostique (taux de patients
bien classés) ; VHC : virus de l’hépatite C ; PBH : ponction-biopsie hépatique.

5.2 Quel est l’avenir du diagnostic non invasif de la fibrose hépatique ?

Nous disposons de plusieurs outils utilisables en pratique clinique qui permettent

d’estimer le stade histologique de fibrose hépatique : les tests sanguins de fibrose, le

Fibroscan, et maintenant la nouvelle classification CSF/SF. Ces outils ont été élaborés et

évalués pour le diagnostic du degré de fibrose hépatique car il est bien établi que c’est un

déterminant majeur du pronostic des patients ayant une hépatite chronique C. Cependant, les

 82

tests non invasifs de fibrose et plus particulièrement la classification CSF/SF sont bien

corrélés aux stades histologiques et donc au degré de fibrose hépatique : n’ont-ils donc pas

eux aussi une valeur pronostique dans l’hépatite chronique C ? Plusieurs études ont suggéré

que les tests non invasifs de fibrose ont une valeur pronostique au cours des principales

causes d’hépatopathies chroniques : hépatite C (129-131), co-infection hépatite C et VIH

(132), hépatite B (133, 134), alcool (135), cirrhose biliaire primitive (136), ou causes diverses

(137). Dans l’étude de Naveau et al (135), l’AUROC des tests sanguins pour prédire le décès

n’était pas significativement différente de celle de la classification histologique. Ainsi, plutôt

que de continuer à évaluer la performance diagnostique des tests et des classifications non

invasives de fibrose en prenant comme référence la PBH (une référence imparfaite avec pour

conséquence une évaluation diagnostique biaisée), il semble désormais nécessaire d’évaluer

leur valeur pronostique en prenant comme référence les événements cliniques (138). Ceci

permettra de déterminer les sous-groupes de patients à risque et de proposer une prise en

charge basée uniquement sur les résultats du diagnostic non invasif de fibrose, permettant

ainsi de s’affranchir complètement du degré histologique de fibrose et donc de la PBH pour la

validation de ces tests.

Une modélisation de l’évolution de l’hépatite C en France a prédit que, dans les

conditions actuelles de dépistage, la mortalité imputable au VHC augmentera jusqu’en 2010

avec 1100 décès par CHC et 2000 par insuffisance hépatocellulaire, puis diminuera ensuite

(139). Par ailleurs, les anti-protéases Boceprevir et Telaprevir vont enfin être disponibles en

pratique clinique en 2011 par le biais d’Autorisations Temporaires d’Utilisation.

Actuellement, le stade histologique de fibrose n’est pas un critère d’indication de traitement

antiviral dans les hépatites C chroniques de génotype 2 ou 3 : compte tenu des excellents taux

de guérison (80-90%) le traitement peut être proposé à tous les patients afin d’obtenir

l’éradication virale. Compte tenu des très bons taux de réponse virale soutenue avec les

trithérapies associant interféron pégylé + ribavirine + anti-protéase dans l’hépatite chronique

C de génotype 1, on peut supposer que le critère stade histologique de fibrose prenne de

moins en moins d’importance dans la décision de débuter un traitement anti-viral. Cependant,

l’hépatite chronique C reste une maladie endémique dans le monde et il est fort probable que

de nombreux pays continueront, pour des raisons économiques, à sélectionner les patients

pour un traitement antiviral sur le degré de fibrose hépatique. Par ailleurs, les tests non

 83

invasifs de fibrose garderont toujours leur intérêt pour le diagnostic de cirrhose dans l’hépatite

chronique C.

L’ensemble des travaux dans l’hépatite chronique C a permis de mettre au point des

outils (tests sanguins, Fibroscan) et des concepts méthodologiques qui doivent maintenant être

transposés aux autres causes d’hépatopathie chronique dans lesquelles le diagnostic non

invasif de fibrose a encore été peu évalué. Il est désormais nécessaire d’évaluer les tests non

invasifs de fibrose dans les hépatopathies chroniques alcooliques car elles sont fréquentes en

France, mais aussi et surtout dans les hépatopathies dysmétaboliques qui deviennent un

problème de santé publique avec l’augmentation croissante de l’obésité dans les pays

développés comme le notre. Les futurs travaux de recherche devront y évaluer : la

performance des tests de fibrose existants, les nouvelles méthodes de diagnostic non invasif

de la fibrose hépatique (nouveaux marqueurs biologiques de fibrose, élastométrie par

résonnance magnétique, élastométrie acoustique, imagerie d’élasticité … cf §2.5), l’intérêt

des combinaisons de tests de fibrose pour augmenter la performance diagnostique, et enfin la

valeur pronostique des tests de fibrose afin de proposer une prise en charge des patients qui ne

nécessite pas le recours à la PBH.

Les concepts développés pour le diagnostic non invasif de la fibrose hépatique pourront

également être transposés aux autres lésions hépatiques, notamment la stéatose hépatique et la

NASH, car il est fort probable que le diagnostic et la quantification de ces lésions seront des

éléments importants pour guider la prise en charge des patients avec un syndrome

dysmétabolique.

Enfin, les outils de diagnostic non invasifs ouvrent le champ du dépistage de la fibrose

hépatique dans la population générale, ce qui n’était bien entendu pas possible avec la PBH.

Les critères établis par l’OMS en 1970 pour la mise en œuvre du dépistage d’une maladie sont

les suivants : « 1/ la maladie dont on recherche les cas constitue une menace grave pour la

santé publique, 2/ un traitement d’efficacité démontrée peut être administré aux sujets chez

lesquels la maladie a été décelé, 3/ les moyens appropriés de diagnostic et de traitement sont

disponibles, 4/ la maladie est décelable pendant une phase de latence ou au début de la phase

clinique, 5/ une épreuve ou un examen de dépistage efficace existe, 6/ l’épreuve utilisée est

acceptable pour la population, 7/ l’histoire naturelle de la maladie est connue et notamment

 84

son évolution de la phase de latence à la phase symptomatique, 8/ le choix des sujets qui

recevront un traitement est opéré selon les critères préétablis, 9/ le coût de la recherche des

cas n’est pas disproportionné par rapport au coût global des soins médicaux, 10/ la recherche

des cas est continue et elle n’est pas considérée comme une opération exécutée une fois pour

toute. » Les hépatopathies chroniques et les tests non invasifs de fibrose répondent à tous ces

critères. Il est désormais pertinent d’envisager l’évaluation et la réalisation de programmes de

dépistage de la fibrose hépatique dans la population générale à l’aide des tests non invasifs de

fibrose.

 85

6. CONCLUSION

Le virus de l’hépatite C est présent de façon épidémique dans le monde. La majeure

partie des patients atteints d’hépatite chronique C ne parviennent pas à détruire le virus et

souffrent d’hépatite virale chronique dont l’histoire naturelle est l’évolution vers la cirrhose et

ses complications. Le pronostic de ces patients est déterminé par le degré de fibrose hépatique

initialement évalué par l’examen histologique d’une ponction-biopsie hépatique. Cependant,

la ponction-biopsie hépatique est une procédure invasive avec un risque de complication

grave voire de décès, il existe un biais d’échantillonnage, et la reproductibilité de l’évaluation

histologique est médiocre. Depuis une dizaine d’années, plusieurs méthodes non invasives

d’évaluation de la fibrose hépatique ont été mises au point, notamment les tests sanguins de

fibrose et le Fibroscan. De nombreuses publications ayant montré leur performance

diagnostique, la Haute Autorité de Santé française a recommandé depuis décembre 2008 leur

utilisation en première ligne pour l’évaluation du degré de fibrose hépatique chez les patients

adultes avec une hépatite chronique C non traitée et sans comorbidité.

Ces recommandations restent cependant limitées car la performance des tests non invasifs

de fibrose utilisés en pratique clinique n’est pas bien connue. Ce travail de Thèse a permis de

développer plusieurs concepts méthodologiques qui améliorent la performance du diagnostic

non invasif de fibrose hépatique : tests spécifiquement adaptés à la cible diagnostique,

combinaisons synchrone de tests non invasifs de fibrose, association des intervalles de

diagnostic fiable des tests de fibrose. Ces nouvelles méthodes ont permis d’élaborer une

nouvelle classification non invasive de fibrose très significativement plus performante que

celles utilisées jusqu’alors en pratique clinique. Cette nouvelle classification, très simple

d’utilisation, permettra d’améliorer la prise en charge clinique des patients atteints d’hépatite

chronique C. Il est désormais nécessaire d’évaluer la valeur pronostique de cette classification

ainsi que celle des tests non invasifs de fibrose en général dans l’hépatite chronique C. Par

ailleurs, nos concepts méthodologiques pourront être appliqués dans les autres moyens

 86

diagnostiques et causes d’hépatopathie chronique afin d’y développer le diagnostic non

invasif de la fibrose qui y est jusqu’alors peu évalué.

 87

7. REFERENCES

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

2. Armstrong GL, Wasley A, Simard EP, McQuillan GM, Kuhnert WL, Alter MJ. The

prevalence of hepatitis C virus infection in the United States, 1999 through 2002. Ann Intern

Med 2006;144:705-714.

3. Blonski W, Reddy KR. Hepatitis C virus infection and hepatocellular carcinoma. Clin

Liver Dis 2008;12:661-674.

4. Kim WR. The burden of hepatitis C in the United States. Hepatology 2002;36:S30-34.

5. Thuluvath PJ, Guidinger MK, Fung JJ, Johnson LB, Rayhill SC, Pelletier SJ. Liver

transplantation in the United States, 1999-2008. Am J Transplant 2010;10:1003-1019.

6. Deuffic-Burban S, Poynard T, Sulkowski MS, Wong JB. Estimating the future health

burden of chronic hepatitis C and human immunodeficiency virus infections in the United

States. J Viral Hepat 2007;14:107-115.

7. www.invs.sante.fr/beh/2009/20_21/beh_20_21_2009.pdf.

8. Thein HH, Yi Q, Dore GJ, Krahn MD. Estimation of stage-specific fibrosis

progression rates in chronic hepatitis C virus infection: a meta-analysis and meta-regression.

Hepatology 2008;48:418-431.

9. Bialek SR, Terrault NA. The changing epidemiology and natural history of hepatitis C

virus infection. Clin Liver Dis 2006;10:697-715.

10. Williams MJ, Lang-Lenton M. Progression of initially mild hepatic fibrosis in patients

with chronic hepatitis C infection. J Viral Hepat 2011;18:17-22.

11. Hui CK, Belaye T, Montegrande K, Wright TL. A comparison in the progression of

liver fibrosis in chronic hepatitis C between persistently normal and elevated transaminase. J

Hepatol 2003;38:511-517.

12. Fartoux L, Chazouilleres O, Wendum D, Poupon R, Serfaty L. Impact of steatosis on

progression of fibrosis in patients with mild hepatitis C. Hepatology 2005;41:82-87.

 88

13. Di Bisceglie AM, Shiffman ML, Everson GT, Lindsay KL, Everhart JE, Wright EC,

Lee WM, et al. Prolonged therapy of advanced chronic hepatitis C with low-dose

peginterferon. N Engl J Med 2008;359:2429-2441.

14. Everhart JE, Wright EC, Goodman ZD, Dienstag JL, Hoefs JC, Kleiner DE, Ghany

MG, et al. Prognostic value of Ishak fibrosis stage: findings from the hepatitis C antiviral

long-term treatment against cirrhosis trial. Hepatology 2010;51:585-594.

15. Ghany MG, Strader DB, Thomas DL, Seeff LB. Diagnosis, management, and

treatment of hepatitis C: an update. Hepatology 2009;49:1335-1374.

16. Sun CA, Wu DM, Lin CC, Lu SN, You SL, Wang LY, Wu MH, et al. Incidence and

cofactors of hepatitis C virus-related hepatocellular carcinoma: a prospective study of 12,008

men in Taiwan. Am J Epidemiol 2003;157:674-682.

17. Donato F, Boffetta P, Puoti M. A meta-analysis of epidemiological studies on the

combined effect of hepatitis B and C virus infections in causing hepatocellular carcinoma. Int

J Cancer 1998;75:347-354.

18. Lok AS, Seeff LB, Morgan TR, di Bisceglie AM, Sterling RK, Curto TM, Everson

GT, et al. Incidence of hepatocellular carcinoma and associated risk factors in hepatitis C-

related advanced liver disease. Gastroenterology 2009;136:138-148.

19. Alazawi W, Cunningham M, Dearden J, Foster GR. Systematic review: outcome of

compensated cirrhosis due to chronic hepatitis C infection. Aliment Pharmacol Ther

2010;32:344-355.

20. Fontana RJ, Sanyal AJ, Ghany MG, Lee WM, Reid AE, Naishadham D, Kahn JA, et

al. Factors that determine the development and progression of gastroesophageal varices in

patients with chronic hepatitis C. Gastroenterology 2010;138:2321-2331.

21. Bruno S, Crosignani A, Facciotto C, Rossi S, Roffi L, Redaelli A, de Franchis R, et al.

Sustained virologic response prevents the development of esophageal varices in compensated,

Child-Pugh class A hepatitis C virus-induced cirrhosis. A 12-year prospective follow-up

study. Hepatology 2010;51:2069-2076.

22. Bruix J, Sherman M. Management of hepatocellular carcinoma. Hepatology

2005;42:1208-1236.

23. Consensus conference: complications of portal hypertension in adults (Paris,

December 4-5, 2003). Long text. Gastroenterol Clin Biol 2004;28 Spec No 2:B324-334.

 89

24. De Franchis R. Revising consensus in portal hypertension: Report of the Baveno V

consensus workshop on methodology of diagnosis and therapy in portal hypertension J

Hepatol 2010;53:762-768.

25. Poynard T, Cales P, Pasta L, Ideo G, Pascal JP, Pagliaro L, Lebrec D. Beta-

adrenergic-antagonist drugs in the prevention of gastrointestinal bleeding in patients with

cirrhosis and esophageal varices. An analysis of data and prognostic factors in 589 patients

from four randomized clinical trials. Franco-Italian Multicenter Study Group. N Engl J Med

1991;324:1532-1538.

26. Tripathi D, Graham C, Hayes PC. Variceal band ligation versus beta-blockers for

primary prevention of variceal bleeding: a meta-analysis. Eur J Gastroenterol Hepatol

2007;19:835-845.

27. Bedossa P, Poynard T. An algorithm for the grading of activity in chronic hepatitis C.

The METAVIR Cooperative Study Group. Hepatology 1996;24:289-293.

28. Ishak K, Baptista A, Bianchi L, Callea F, De Groote J, Gudat F, Denk H, et al.

Histological grading and staging of chronic hepatitis. J Hepatol 1995;22:696-699.

29. Batts KP, Ludwig J. Chronic hepatitis. An update on terminology and reporting. Am J

Surg Pathol 1995;19:1409-1417.

30. Desmet VJ, Gerber M, Hoofnagle JH, Manns M, Scheuer PJ. Classification of chronic

hepatitis: diagnosis, grading and staging. Hepatology 1994;19:1513-1520.

31. Castera L, Negre I, Samii K, Buffet C. Pain experienced during percutaneous liver

biopsy. Hepatology 1999;30:1529-1530.

32. Poynard T, Lebrec D. The inconvenience of investigations used in hepatology:

patients' and hepatologists' opinions. Liver 1982;2:369-375.

33. Nousbaum JB. The role of liver biopsy in the management of chronic hepatitis C.

Gastroenterol Clin Biol 2002;26 (suppl 2):B168-179.

34. Guido M, Rugge M. Liver biopsy sampling in chronic viral hepatitis. Semin Liver Dis

2004;24:89-97.

35. Regev A, Berho M, Jeffers LJ, Milikowski C, Molina EG, Pyrsopoulos NT, Feng ZZ,

et al. Sampling error and intraobserver variation in liver biopsy in patients with chronic HCV

infection. Am J Gastroenterol 2002;97:2614-2618.

36. Bedossa P, Dargere D, Paradis V. Sampling variability of liver fibrosis in chronic

hepatitis C. Hepatology 2003;38:1449-1457.

 90

37. Rousselet MC, Michalak S, Dupre F, Croue A, Bedossa P, Saint-Andre JP, Cales P.

Sources of variability in histological scoring of chronic viral hepatitis. Hepatology

2005;41:257-264.

38. Bedossa P, Carrat F. Liver biopsy: the best, not the gold standard. J Hepatol

2009;50:1-3.

39. Boursier J, Dib N, Oberti F, Cales P. Characteristics and interpretation of blood tests

for liver fibrosis. Gastroenterol Clin Biol 2007;31:511-523; quiz 500, 531-512.

40. Wai CT, Greenson JK, Fontana RJ, Kalbfleisch JD, Marrero JA, Conjeevaram HS,

Lok AS. A simple noninvasive index can predict both significant fibrosis and cirrhosis in

patients with chronic hepatitis C. Hepatology 2003;38:518-526.

41. Sterling RK, Lissen E, Clumeck N, Sola R, Correa MC, Montaner J, M SS, et al.

Development of a simple noninvasive index to predict significant fibrosis in patients with

HIV/HCV coinfection. Hepatology 2006;43:1317-1325.

42. Imbert-Bismut F, Ratziu V, Pieroni L, Charlotte F, Benhamou Y, Poynard T.

Biochemical markers of liver fibrosis in patients with hepatitis C virus infection: a

prospective study. Lancet 2001;357:1069-1075.

43. Forns X, Ampurdanes S, Llovet JM, Aponte J, Quinto L, Martinez-Bauer E, Bruguera

M, et al. Identification of chronic hepatitis C patients without hepatic fibrosis by a simple

predictive model. Hepatology 2002;36:986-992.

44. Patel K, Gordon SC, Jacobson I, Hezode C, Oh E, Smith KM, Pawlotsky JM, et al.

Evaluation of a panel of non-invasive serum markers to differentiate mild from moderate-to-

advanced liver fibrosis in chronic hepatitis C patients. J Hepatol 2004;41:935-942.

45. Rosenberg WM, Voelker M, Thiel R, Becka M, Burt A, Schuppan D, Hubscher S, et

al. Serum markers detect the presence of liver fibrosis: a cohort study. Gastroenterology

2004;127:1704-1713.

46. Calès P, Oberti F, Michalak S, Hubert-Fouchard I, Rousselet MC, Konate A, Gallois

Y, et al. A novel panel of blood markers to assess the degree of liver fibrosis. Hepatology

2005;42:1373-1381.

47. Adams LA, Bulsara M, Rossi E, DeBoer B, Speers D, George J, Kench J, et al.

Hepascore: an accurate validated predictor of liver fibrosis in chronic hepatitis C infection.

Clin Chem 2005;51:1867-1873.

 91

48. Cales P, De Ledinghen V, Halfon P, Bacq Y, Leroy V, Boursier J, Foucher J, et al.

Evaluating accuracy and increasing the reliable diagnosis rate of blood tests for liver fibrosis

in chronic hepatitis C. Liver Int 2008;28:1352-1362.

49. Poynard T, Morra R, Halfon P, Castera L, Ratziu V, Imbert-Bismut F, Naveau S, et al.

Meta-analyses of FibroTest diagnostic value in chronic liver disease. BMC Gastroenterol

2007;7:40.

50. Zarski H, Sturm N, Guechot J, Paris A. Comparison of 9 blood tests and transient

elastography for liver fibrosis in chronic hepatitis C: the ANRS HCEP-23 study. J Hepatol

2011; in press 2009.

51. Cales P, Veillon P, Konate A, Mathieu E, Ternisien C, Chevailler A, Godon A, et al.

Reproducibility of blood tests of liver fibrosis in clinical practice. Clin Biochem 2008;41:10-

18.

52. Cales P, Boursier J, Juttin I, Mahuet J, Gicquel S, Morin D, Maryheck G, et al.

Repeatability of non invasive tests for liver fibrosis. AASLD 2010.

53. Cales P, Boursier J, Oberti F, Hubert I, Gallois Y, Rousselet MC, Dib N, et al.

FibroMeters: a family of blood tests for liver fibrosis. Gastroenterol Clin Biol 2008;32:40-51.

54. Poynard T, Imbert-Bismut F, Munteanu M, Messous D, Myers RP, Thabut D, Ratziu

V, et al. Overview of the diagnostic value of biochemical markers of liver fibrosis (FibroTest,

HCV FibroSure) and necrosis (ActiTest) in patients with chronic hepatitis C. Comp Hepatol

2004;3:8.

55. Leroy V, Halfon P, Bacq Y, Boursier J, Rousselet MC, Bourliere M, de Muret A, et al.

Diagnostic accuracy, reproducibility and robustness of fibrosis blood tests in chronic hepatitis

C: a meta-analysis with individual data. Clin Biochem 2008;41:1368-1376.

56. Gressner OA, Beer N, Jodlowski A, Gressner AM. Impact of quality control accepted

inter-laboratory variations on calculated Fibrotest/Actitest scores for the non-invasive

biochemical assessment of liver fibrosis. Clin Chim Acta 2009;409:90-95.

57. Calès P, Boursier J, Bertrais S, Oberti F, Gallois Y, Fouchard-Hubert I, Dib N, et al.

Accuracy of liver fibrosis classifications provided by non-invasive tests. J Hepatol 2010;52

(Suppl 1):S406.

58. Poynard T, Munteanu M, Imbert-Bismut F, Charlotte F, Thabut D, Le Calvez S,

Messous D, et al. Prospective analysis of discordant results between biochemical markers and

biopsy in patients with chronic hepatitis C. Clin Chem 2004;50:1344-1355.

 92

59. Cales P, Boursier J, de Ledinghen V, Halfon P, Bacq Y, Leroy V, Dib N, et al.

Evaluation and improvement of a reliable diagnosis of cirrhosis by blood tests. Gastroenterol

Clin Biol 2008;32:1050-1060.

60. Castera L, Forns X, Alberti A. Non-invasive evaluation of liver fibrosis using transient

elastography. J Hepatol 2008;48:835-847.

61. Sandrin L, Fourquet B, Hasquenoph JM, Yon S, Fournier C, Mal F, Christidis C, et al.

Transient elastography: a new noninvasive method for assessment of hepatic fibrosis.

Ultrasound Med Biol 2003;29:1705-1713.

62. Lucidarme D, Foucher J, Le Bail B, Vergniol J, Castera L, Duburque C, Forzy G, et al.

Factors of accuracy of transient elastography (fibroscan) for the diagnosis of liver fibrosis in

chronic hepatitis C. Hepatology 2009;49:1083-1089.

63. Boursier J, Zarski JP, De Ledinghen V, Bacq Y, Rousselet MC, Fouchard-Hubert I,

Gallois Y, et al. Determination of reliability criteria for liver stiffness evaluation in a cohort of

1165 patients. J Hepatol 2011;54:S130.

64. Shaheen AA, Wan AF, Myers RP. FibroTest and FibroScan for the prediction of

hepatitis C-related fibrosis: a systematic review of diagnostic test accuracy. Am J

Gastroenterol 2007;102:2589-2600.

65. Talwalkar JA, Kurtz DM, Schoenleber SJ, West CP, Montori VM. Ultrasound-based

transient elastography for the detection of hepatic fibrosis: systematic review and meta-

analysis. Clin Gastroenterol Hepatol 2007;5:1214-1220.

66. Friedrich-Rust M, Ong MF, Martens S, Sarrazin C, Bojunga J, Zeuzem S, Herrmann

E. Performance of transient elastography for the staging of liver fibrosis: a meta-analysis.

Gastroenterology 2008;134:960-974.

67. Stebbing J, Farouk L, Panos G, Anderson M, Jiao LR, Mandalia S, Bower M, et al. A

meta-analysis of transient elastography for the detection of hepatic fibrosis. J Clin

Gastroenterol 2010;44:214-219.

68. Degos F, Perez P, Roche B, Mahmoudi A, Asselineau J, Voitot H, Bedossa P, et al.

Diagnostic accuracy of Fibroscan and comparison to liver fibrosis biomarkers in chronic viral

hepatitis: a multicenter prospective study (the FIBROSTIC study). J Hepatol 2010;53:1013-

1021.

69. de Ledinghen V, Vergniol J. Transient elastography (FibroScan). Gastroenterol Clin

Biol 2008;32:58-67.

 93

70. Castera L, Vergniol J, Foucher J, Le Bail B, Chanteloup E, Haaser M, Darriet M, et al.

Prospective comparison of transient elastography, Fibrotest, APRI, and liver biopsy for the

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

71. Ziol M, Handra-Luca A, Kettaneh A, Christidis C, Mal F, Kazemi F, de Ledinghen V,

et al. Noninvasive assessment of liver fibrosis by measurement of stiffness in patients with

chronic hepatitis C. Hepatology 2005;41:48-54.

72. Foucher J, Castera L, Bernard PH, Adhoute X, Laharie D, Bertet J, Couzigou P, et al.

Prevalence and factors associated with failure of liver stiffness measurement using FibroScan

in a prospective study of 2114 examinations. Eur J Gastroenterol Hepatol 2006;18:411-412.

73. Castera L, Foucher J, Bernard PH, Carvalho F, Allaix D, Merrouche W, Couzigou P,

et al. Pitfalls of liver stiffness measurement: a 5-year prospective study of 13,369

examinations. Hepatology 2010;51:828-835.

74. Boursier J, Konate A, Gorea G, Reaud S, Quemener E, Oberti F, Hubert-Fouchard I, et

al. Reproducibility of liver stiffness measurement by ultrasonographic elastometry. Clin

Gastroenterol Hepatol 2008;6:1263-1269.

75. Coco B, Oliveri F, Maina AM, Ciccorossi P, Sacco R, Colombatto P, Bonino F, et al.

Transient elastography: a new surrogate marker of liver fibrosis influenced by major changes

of transaminases. J Viral Hepat 2007;14:360-369.

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

viral hepatitis increases liver stiffness values measured by transient elastography. Hepatology

2008;47:380-384.

77. Sagir A, Erhardt A, Schmitt M, Haussinger D. Transient elastography is unreliable for

detection of cirrhosis in patients with acute liver damage. Hepatology 2008;47:592-595.

78. Seo YS, Lee KG, Jung ES, An H, Park S, Keum B, Yim HJ, et al. Dynamic changes in

liver stiffness during the course of acute hepatitis A. Scand J Gastroenterol 2010;45:449-456.

79. Millonig G, Reimann FM, Friedrich S, Fonouni H, Mehrabi A, Buchler MW, Seitz

HK, et al. Extrahepatic cholestasis increases liver stiffness (FibroScan) irrespective of

fibrosis. Hepatology 2008;48:1718-1723.

80. Millonig G, Friedrich S, Adolf S, Fonouni H, Golriz M, Mehrabi A, Stiefel P, et al.

Liver stiffness is directly influenced by central venous pressure. J Hepatol 2010;52:206-210.

81. http://www.has-sante.fr/portail/jcms/c_476401/methodes-non-invasives-devaluation-

de-la-fibrose/cirrhose-hepatique.

 94

82. Callewaert N, Van Vlierberghe H, Van Hecke A, Laroy W, Delanghe J, Contreras R.

Noninvasive diagnosis of liver cirrhosis using DNA sequencer-based total serum protein

glycomics. Nat Med 2004;10:429-434.

83. Vanderschaeghe D, Laroy W, Sablon E, Halfon P, Van Hecke A, Delanghe J,

Callewaert N. GlycoFibroTest is a highly performant liver fibrosis biomarker derived from

DNA sequencer-based serum protein glycomics. Mol Cell Proteomics 2009;8:986-994.

84. Huwart L, Sempoux C, Salameh N, Jamart J, Annet L, Sinkus R, Peeters F, et al. Liver

fibrosis: noninvasive assessment with MR elastography versus aspartate aminotransferase-to-

platelet ratio index. Radiology 2007;245:458-466.

85. Huwart L, Sempoux C, Vicaut E, Salameh N, Annet L, Danse E, Peeters F, et al.

Magnetic resonance elastography for the noninvasive staging of liver fibrosis.

Gastroenterology 2008;135:32-40.

86. Talwalkar JA, Gross JB, Venkatesh SK, Yin M, Glockner J, Takahashi N, Charlton

MR, et al. Magnetic resonance elastography for the detection of moderate to severe hepatic

fibrosis. Hepatology 2008;48 (Suppl 1):1110A.

87. Palmeri ML, Wang MH, Dahl JJ, Frinkley KD, Nightingale KR. Quantifying hepatic

shear modulus in vivo using acoustic radiation force. Ultrasound Med Biol 2008;34:546-558.

88. Friedrich-Rust M, Wunder K, Kriener S, Sotoudeh F, Richter S, Bojunga J, Herrmann

E, et al. Liver fibrosis in viral hepatitis: noninvasive assessment with acoustic radiation force

impulse imaging versus transient elastography. Radiology 2009;252:595-604.

89. Yoneda M, Suzuki K, Kato S, Fujita K, Nozaki Y, Hosono K, Saito S, et al.

Nonalcoholic Fatty Liver Disease: US-based Acoustic Radiation Force Impulse Elastography.

Radiology 2010;256:640-647.

90. Fierbinteanu-Braticevici C, Andronescu D, Usvat R, Cretoiu D, Baicus C, Marinoschi

G. Acoustic radiation force imaging sonoelastography for noninvasive staging of liver

fibrosis. World J Gastroenterol 2009;15:5525-5532.

91. Lupsor M, Badea R, Stefanescu H, Sparchez Z, Branda H, Serban A, Maniu A.

Performance of a new elastographic method (ARFI technology) compared to unidimensional

transient elastography in the noninvasive assessment of chronic hepatitis C. Preliminary

results. J Gastrointestin Liver Dis 2009;18:303-310.

92. Takahashi H, Ono N, Eguchi Y, Eguchi T, Kitajima Y, Kawaguchi Y, Nakachita S, et

al. Evaluation of acoustic radiation force impulse elastography for fibrosis staging of liver

disease: a pilot study. Liver Int 2010;30:538-545.

 95

93. Goertz RS, Zopf Y, Jugl V, Heide R, Janson C, Strobel D, Bernatik T, et al.

Measurement of liver elasticity with acoustic radiation force impulse (ARFI) technology: an

alternative noninvasive method for staging liver fibrosis in viral hepatitis. Ultraschall Med

2010;31:151-155.

94. Boursier J, Isselin G, Fouchard-Hubert I, Oberti F, Dib N, Bertrais S, Gallois Y, et al.

Acoustic Radiation Force Impulse (ARFI): a new ultrasonographic technology for the

widespread non-invasive diagnosis of liver fibrosis. Eur J Gastroenterol Hepatol

2010;22:1074-1084.

95. Rifai K, Bahr MJ, Mederacke I, Bantel H, Bayer D, Boozari B, Wedemeyer H, et al.

Acoustic radiation force impulse (ARFI) as a new method of ultrasonographic elastography

allows accurate and flexible assessment of liver stiffness. J Hepatol 2009;50 (Suppl 1):S88.

96. Muller M, Gennisson JL, Deffieux T, Tanter M, Fink M. Quantitative viscoelasticity

mapping of human liver using supersonic shear imaging: preliminary in vivo feasibility study.

Ultrasound Med Biol 2009;35:219-229.

97. Bavu E, Gennisson JL, Mallet V, Osmanski BF, Couade M, Bercoff J, Fink M, et al.

Supersonic Shear Imaging is a new potent morphological non-invasive technique to assess of

liver fibrosis. Part II: Comparison with Fibroscan. J Hepatol 2010;52 (Suppl 1):S166.

98. Poynard T, Halfon P, Castera L, Munteanu M, Imbert-Bismut F, Ratziu V, Benhamou

Y, et al. Standardization of ROC curve areas for diagnostic evaluation of liver fibrosis

markers based on prevalences of fibrosis stages. Clin Chem 2007;53:1615-1622.

99. Poynard T, Bedossa P, Opolon P. Natural history of liver fibrosis progression in

patients with chronic hepatitis C. The OBSVIRC, METAVIR, CLINIVIR, and DOSVIRC

groups. Lancet 1997;349:825-832.

100. Obuchowski NA. Estimating and comparing diagnostic tests' accuracy when the gold

standard is not binary. Acad Radiol 2005;12:1198-1204.

101. Lambert J, Halfon P, Penaranda G, Bedossa P, Cacoub P, Carrat F. How to measure

the diagnostic accuracy of noninvasive liver fibrosis indices: the area under the ROC curve

revisited. Clin Chem 2008;54:1372-1378.

102. Halfon P, Bourliere M, Deydier R, Botta-Fridlund D, Renou C, Tran A, Portal I, et al.

Independent prospective multicenter validation of biochemical markers (fibrotest-actitest) for

the prediction of liver fibrosis and activity in patients with chronic hepatitis C: the fibropaca

study. Am J Gastroenterol 2006;101:547-555.

 96

103. Bourliere M, Penaranda G, Renou C, Botta-Fridlund D, Tran A, Portal I, Lecomte L,

et al. Validation and comparison of indexes for fibrosis and cirrhosis prediction in chronic

hepatitis C patients: proposal for a pragmatic approach classification without liver biopsies. J

Viral Hepat 2006;13:659-670.

104. Phelps CE, Hutson A. Estimating diagnostic test accuracy using a "fuzzy gold

standard". Med Decis Making 1995;15:44-57.

105. Valenstein PN. Evaluating diagnostic tests with imperfect standards. Am J Clin Pathol

1990;93:252-258.

106. Walter SD, Irwig L, Glasziou PP. Meta-analysis of diagnostic tests with imperfect

reference standards. J Clin Epidemiol 1999;52:943-951.

107. Mehta SH, Lau B, Afdhal NH, Thomas DL. Exceeding the limits of liver histology

markers. J Hepatol 2009;50:36-41.

108. Oberti F, Valsesia E, Pilette C, Rousselet MC, Bedossa P, Aube C, Gallois Y, et al.

Noninvasive diagnosis of hepatic fibrosis or cirrhosis. Gastroenterology 1997;113:1609-1616.

109. Sebastiani G, Vario A, Guido M, Noventa F, Plebani M, Pistis R, Ferrari A, et al.

Stepwise combination algorithms of non-invasive markers to diagnose significant fibrosis in

chronic hepatitis C. J Hepatol 2006;44:686-693.

110. Bourliere M, Penaranda G, Ouzan D, Renou C, Botta-Fridlund D, Tran A, Rosenthal

E, et al. Optimized stepwise combination algorithms of non-invasive liver fibrosis scores

including Hepascore in hepatitis C virus patients. Aliment Pharmacol Ther 2008;28:458-467.

111. Becker L, Salameh W, Sferruzza A, Zhang K, Chen R, Malik R, Reitz R, et al.

Validation of Hepascore, compared to simple indices of fibrosis, in US patients with chronic

hepatitis C virus infection. Clin Gastroenterol Hepatol 2009.

112. Maor Y, Cales P, Bashari D, Kenet G, Lubetsky A, Luboshitz J, Schapiro JM, et al.

Improving estimation of liver fibrosis using combination and newer noninvasive biomarker

scoring systems in hepatitis C-infected haemophilia patients. Haemophilia 2007;13:722-729.

113. Kim SU, Ahn SH, Park JY, Kang W, Kim do Y, Park YN, Chon CY, et al. Liver

stiffness measurement in combination with noninvasive markers for the improved diagnosis

of B-viral liver cirrhosis. J Clin Gastroenterol 2009;43:267-271.

114. Wong GL, Wong VW, Choi PC, Chan AW, Chan HL. Development of a non-invasive

algorithm with transient elastography (Fibroscan) and serum test formula for advanced liver

fibrosis in chronic hepatitis B. Aliment Pharmacol Ther 2010;31:1095-1103.

 97

115. Sebastiani G, Halfon P, Castera L, Pol S, Thomas DL, Mangia A, Di Marco V, et al.

SAFE biopsy: a validated method for large-scale staging of liver fibrosis in chronic hepatitis

C. Hepatology 2009;49:1821-1827.

116. Boursier J, De Ledinghen V, Zarski JP, Hubert I, Rousselet MC, Gallois Y, Oberti F,

et al. New synchronous combinations of fibrosis tests provide a very accurate and precise

diagnosis of liver fibrosis stages without liver biopsy. AASLD 2010.

117. Boursier J, Konate A, Guilluy M, Gorea G, Sawadogo A, Quemener E, Oberti F, et al.

Learning curve and interobserver reproducibility evaluation of liver stiffness measurement by

transient elastography. Eur J Gastroenterol Hepatol 2008;20:693-701.

118. Fraquelli M, Rigamonti C, Casazza G, Conte D, Donato MF, Ronchi G, Colombo M.

Reproducibility of transient elastography in the evaluation of liver fibrosis in patients with

chronic liver disease. Gut 2007;56:968-973.

119. Neukam K, Macias J, Ferrete C, Palomares JC, Fernandez A, Mira JA, Pineda JA.

Impact of observer experience on the reproducibility of transient elastometry in HIV/HCV co-

infected patients. HIV Clin Trials 2009;10:276-281.

120. Nobili V, Vizzutti F, Arena U, Abraldes JG, Marra F, Pietrobattista A, Fruhwirth R, et

al. Accuracy and reproducibility of transient elastography for the diagnosis of fibrosis in

pediatric nonalcoholic steatohepatitis. Hepatology 2008;48:442-448.

121. Lucidarme D, Forzy G, Gremaux V, Filoche B. Interobserver Reproducibility of Liver

Stiffness Measurement by Transient Elastography (FIBROSCAN®). Hepatology 2007;46

(Suppl 1):836A.

122. Cales P, Boursier J, Rousselet MC, Michalak S, Oberti F, Gallois Y, De Ledinghen V,

et al. Comparison of reproducibility of histology, blood tests and Fibroscan for liver fibrosis.

Hepatology 2007;46 (Suppl 1):834A.

123. Cales P, Boursier J, Bertrais S, Oberti F, Gallois Y, Fouchard-Hubert I, Dib N, et al.

Optimizzation and robustness of blood tests for liver fibrosis and cirrhosis. Clin Biochem

2010;43:1315-1322.

124. Halfon P, Bacq Y, De Muret A, Penaranda G, Bourliere M, Ouzan D, Tran A, et al.

Comparison of test performance profile for blood tests of liver fibrosis in chronic hepatitis C.

J Hepatol 2007;46:395-402.

125. Leroy V, Hilleret MN, Sturm N, Trocme C, Renversez JC, Faure P, Morel F, et al.

Prospective comparison of six non-invasive scores for the diagnosis of liver fibrosis in

chronic hepatitis C. J Hepatol 2007;46:775-782.

 98

126. Boursier J, Cales P. Combination of fibrosis tests: sequential or synchronous?

Hepatology 2009;50:656-657; author reply 657.

127. Boursier J, Vergniol J, Sawadogo A, Dakka T, Michalak S, Gallois Y, Le Tallec V, et

al. The combination of a blood test and Fibroscan improves the non-invasive diagnosis of

liver fibrosis. Liver Int 2009;29:1507-1515.

128. Boursier J, Bacq Y, Halfon P, Leroy V, De Ledinghen V, De Muret A, Bourliere M, et

al. Improved diagnostic accuracy of blood tests for severe fibrosis and cirrhosis in chronic

hepatitis C. Eur J Gastroenterol Hepatol 2009;21:28-38.

129. Masuzaki R, Tateishi R, Yoshida H, Goto E, Sato T, Ohki T, Imamura J, et al.

Prospective risk assessment for hepatocellular carcinoma development in patients with

chronic hepatitis C by transient elastography. Hepatology 2009;49:1954-1961.

130. Ngo Y, Munteanu M, Messous D, Charlotte F, Imbert-Bismut F, Thabut D, Lebray P,

et al. A prospective analysis of the prognostic value of biomarkers (FibroTest) in patients with

chronic hepatitis C. Clin Chem 2006;52:1887-1896.

131. Yu ML, Lin SM, Lee CM, Dai CY, Chang WY, Chen SC, Lee LP, et al. A simple

noninvasive index for predicting long-term outcome of chronic hepatitis C after interferon-

based therapy. Hepatology 2006;44:1086-1097.

132. Nunes D, Fleming C, Offner G, Craven D, Fix O, Heeren T, Koziel MJ, et al.

Noninvasive markers of liver fibrosis are highly predictive of liver-related death in a cohort of

HCV-infected individuals with and without HIV infection. Am J Gastroenterol

2010;105:1346-1353.

133. Fung J, Lai CL, Seto WK, Wong DK, Yuen MF. Prognostic significance of liver

stiffness for hepatocellular carcinoma and mortality in HBeAg-negative chronic hepatitis B. J

Viral Hepat 2010.

134. Ngo Y, Benhamou Y, Thibault V, Ingiliz P, Munteanu M, Lebray P, Thabut D, et al.

An accurate definition of the status of inactive hepatitis B virus carrier by a combination of

biomarkers (FibroTest-ActiTest) and viral load. PLoS One 2008;3:e2573.

135. Naveau S, Gaude G, Asnacios A, Agostini H, Abella A, Barri-Ova N, Dauvois B, et

al. Diagnostic and prognostic values of noninvasive biomarkers of fibrosis in patients with

alcoholic liver disease. Hepatology 2009;49:97-105.

136. Mayo MJ, Parkes J, Adams-Huet B, Combes B, Mills AS, Markin RS, Rubin R, et al.

Prediction of clinical outcomes in primary biliary cirrhosis by serum enhanced liver fibrosis

assay. Hepatology 2008;48:1549-1557.

 99

137. Forestier J, Dumortier J, Guillaud O, Ecochard M, Roman S, Boillot O, Lutringer D, et

al. Noninvasive diagnosis and prognosis of liver cirrhosis: a comparison of biological scores,

elastometry, and metabolic liver function tests. Eur J Gastroenterol Hepatol 2010;22:532-540.

138. Boursier J, Cales P. Clinical interpretation of Fibroscan(R) results: a real challenge.

Liver Int 2010;30:1400-1402.

139. Deuffic-Burban S, Deltenre P, Louvet A, Canva V, Dharancy S, Hollebecque A,

Boitard J, et al. Impact of viral eradication on mortality related to hepatitis C: a modeling

approach in France. J Hepatol 2008;49:175-183.

140. Castera L, Sebastiani G, Le Bail B, de Ledinghen V, Couzigou P, Alberti A.

Prospective comparison of two algorithms combining non-invasive methods for staging liver

fibrosis in chronic hepatitis C. J Hepatol 2010;52:191-198.

 100

8. ANNEXES

Annexe 1 :
(p 102)

Résultats des méta-analyses ayant évalué la performance du Fibroscan pour le
diagnostic non invasif de la fibrose hépatique dans les hépatopathies
chroniques.

Annexe 2 :
(p 103)

Analyse des discordances entre le résultat du Fibrotest ou du Fibroscan et celui
de l’examen histologique de la ponction-biopsie hépatique chez les patients
atteints d’hépatite chronique C.

Annexe 3 :
(p 104)

Performance des seuils diagnostiques a posteriori de Youden de 5 tests
sanguins, calculés pour le diagnostic de fibrose significative (Metavir F≥2) ou
de cirrhose (F4) dans une large population de 1056 patients avec hépatite
chronique C inclus dans 9 centres français (secondaires et tertiaires, publics et
privés).

Annexe 4 :
(p 105)

Performance des valeurs seuils du Fibroscan pour le diagnostic de fibrose
significative (Metavir F≥2) ou de cirrhose (Metavir F4) dans 2 populations de
patients avec hépatite chronique C.

Annexe 5 :
(p 106)

Performances de deux algorithmes décisionnels (cellules blanches : SAFE,
cellules grises : algorithme de Bordeaux) combinant les tests non invasifs de
fibrose pour le diagnostic de fibrose significative (Metavir F≥2) ou de cirrhose
(Metavir F4).

Annexe 6 :
(p 107)

Avantages et inconvénients des divers indices diagnostiques utilisés pour
l’évaluation de la performance des tests non invasifs de fibrose.

Annexe 7 :
(p 108)

Etude SNIFF 17
Boursier Jérôme, Bacq Yannick, Halfon Philippe, Leroy Vincent, de Ledinghen
Victor, de Muret Anne, Bourlière Marc, Sturm Nathalie, Foucher Juliette,
Oberti Frédéric, Rousselet Marie-Christine, Calès Paul. Improved diagnostic
accuracy of blood tests for severe fibrosis and cirrhosis in chronic hepatitis C.
Eur J Gastroenterol Hepatol 2009;21:28-38.

Annexe 8 :
(p 120)

Etude VINDIAG 6
Boursier Jérôme, Vergniol Julien, Sawadogo Apollinaire, Dakka Taoufiq,
Michalak Sophie, Gallois Yves, Le Tallec Véronique, Oberti Frédéric,
Fouchard-Hubert Isabelle, Dib Nina, Rousselet Marie-Christine, Konate
Anselme, Amrani Naïma, de Ledinghen Victor, Calès Paul. The combination of
a blood test and Fibroscan improves the non-invasive diagnosis of liver
fibrosis. Liver Int 2009;29:1507-1515

(p 130) Article Vindiag 6 : Annexes

 101

Annexe 9 :
(p 136)

Etude VINDIAG 7
Boursier Jérôme, de Ledinghen Victor, Zarski Jean-Pierre, Rousselet Marie-
Christine, Sturm Nathalie, Foucher Juliette, Leroy Vincent, Fouchard-Hubert
Isabelle, Bertrais Sandrine, Gallois Yves, Oberti Frédéric, Dib Nina, Cales
Paul, and multicentric group ANRS HC EP 23 Fibrostar. A new combination
of blood test and Fibroscan for accurate non-invasive diagnosis of liver
fibrosis stages in chronic hepatitis C. Am J Gastroenterol, in press.

(p 146) Article Vindiag 7 : Annexes

Annexe 10 :
(p 157)

Avantages (cases vertes) et inconvénients (cases rouges) des recommandations
de la Haute Autorité de Santé française, et des combinaisons de tests non
invasifs de fibrose pour le diagnostic non invasif de fibrose hépatique au cours
de l’hépatite chronique C.

 102

Annexe 1 : Résultats des méta-analyses ayant évalué la performance du Fibroscan pour le diagnostic non invasif de la fibrose hépatique dans les

hépatopathies chroniques.

Meta-analyse Etudes Patients Toutes étiologies Hépatite chronique C

 AUROC Seuil diagnostique AUROC Seuil diagnostique

 F≥2 F≥3 F4 F≥2 F4 F≥2 F4 F≥2 F4

Shaheen 2007 (64) 4 546 0.83 - 0.95 - - - - - -

Talwalkar 2007 (65) 9 2083 0.87 - 0.96 - - - - - -

Friedrich-Rust 2008 (66) 50 8478 0.84 0.89 0.94 7.65 13.01 0.85 - - -

Stebbing 2010 (67) 22 4430 - - - 7.81 15.56 - - 8.44 16.14

 103

Annexe 2 : Analyse des discordances entre le résultat du Fibrotest ou du Fibroscan et celui de l’examen histologique de la ponction-biopsie

hépatique chez les patients atteints d’hépatite chronique C.

Auteur

Patients

(n)

Test non

invasif

évalué

Discordances a

n (%)

Attribution des discordances

Test non invasif PBH Indéterminé

n (%) Causes n (%) Causes n (%)

Poynard 2004 (58) 537 Fibrotest 87

(16,2)

13

(14,9)

Faux positif :

• Hémolyse

• Inflammation

Faux négatif :

• Inflammation

 42

(48,3)

Faux positif

• Longueur

• Stéatose

Faux négatif :

• PBH fragmentée

 32

(36,8)

Halfon 2006 (102) 504 Fibrotest 92

(18,3)

27

(29,3)

• Hémolyse

• Inflammation

 19

(20,7)

- 46

(50,0)

Bourlière 2006 (103) 235 Fibrotest 46

(19,6)

21

(45,7)

- 11

(23,9)

- 14

(30,4)

Lucidarme 2009 (62) 254 Fibroscan 28 à 40 b

(11,0 à 15,8) c

- - - - -

PBH : ponction-biopsie hépatique
a Entre le test non invasif de fibrose évalué et la PBH
b Selon le type de seuil diagnostique utilisé pour le Fibroscan.
c Variables indépendamment associées à la présence d’une discordance : stade histologique de fibrose (F0-2 vs F3-4) et rapport IQR/médiane (%)

 104

Annexe 3 : Performance des seuils diagnostiques a posteriori de Youden de 5 tests sanguins, calculés pour le diagnostic de fibrose significative

(Metavir F≥2) ou de cirrhose (F4) dans une large population de 1056 patients avec hépatite chronique C inclus dans 9 centres français

(secondaires et tertiaires, publics et privés) ; d’après Calès et al (48, 59).

Cible Test Seuil Se Spe VPP VPN RV+ RV- DOR PD AUROC

F≥2 FibroMètre 0,419 80,0 76,0 78,5 77,6 3,33 0,26 12,65 78,1 0,853

 Fibrotest 0,435 67,7 81,9 80,1 70,2 3,74 0,39 9,48 74,5 0,811

 Hepascore 0,465 66,2 79,1 77,5 68,3 3,17 0,43 7,42 72,4 0,784

 APRI 0,548 62,4 83,5 80,5 67,0 3,78 0,45 8,38 72,5 0,786

 Fib4 1,116 73,9 71,9 74,2 71,6 2,63 0,36 7,25 73,0 0,799

F4 FibroMètre 0,628 95,7 71,1 29,7 99,2 - - - - -

 Fibrotest 0,660 82,4 77,2 29,2 97,5 - - - - -

Se : sensibilité; Spé : spécificité; VPP : valeur prédictive positive; VPN : valeur prédictive négative; RV+ : rapport de vraisemblance positif; RV-
 : rapport de vraisemblance négatif; DOR : diagnostic odds ratio; PD : performance diagnostique (taux de bien classés)

 105

Annexe 4 : Performance des valeurs seuils du Fibroscan pour le diagnostic de fibrose significative (Metavir F≥2) ou de cirrhose (Metavir F4)

dans 2 populations de patients avec hépatite chronique C.

Cible Etude Patient Prévalencea AUROC Seuil Se Spé VPP VPN RV+ RV- DOR

 (n) (%) Type Valeur

F≥2 Castera (70) 183 74,3 0,83 Youden 7,1 67 89 95 48 6,09 0,37 16,46

Ziol (71) 251 65,0 0,79 Youden 8,8 56 91 88 56 6,63 0,48 13,81

F4 Castera (70) 183 25,1 0,95 Youden 12,5 87 91 77 95 9,66 0,14 69,00

Ziol (71) 251 19,5 0,97 Youden 14,6 86 96 78 97 23,05 0,14 164,64

Se : sensibilité; Spé : spécificité; VPP : valeur prédictive positive; VPN : valeur prédictive négative; RV+ : rapport de vraisemblance positif; RV-
 : rapport de vraisemblance négatif; DOR : diagnostic odds ratio
a Prévalence de la fibrose significative

 106

Annexe 5 : Performances de deux algorithmes décisionnels (cellules blanches : SAFE, cellules grises : algorithme de Bordeaux) combinant les

tests non invasifs de fibrose pour le diagnostic de fibrose significative (Metavir F≥2) ou de cirrhose (Metavir F4).

Cible Etude Algorithme Patients

(n)

Cible

(%)

PD Se Spe VPN VPP RV+ RV- PBH

F≥2 Sebastiani (109) a SAFE 100 65.0 94.2 - - 100.0 92.7 5.7 0.0 57.0

 Sebastiani (115) SAFE 2035 45.7 90.1 100.0 77.0 100.0 83.7 4.3 0.0 53.5

 Castera (140) SAFE 302 76.0 97.0 b 100.0 87.3 100.0 96.3 7.9 0.0 51.7

 Boursier (116) SAFE 1785 54.7 94.6 100.0 88.2 100.0 91.0 8.5 0.0 64.0

 Castera (140) Bordeaux 302 76.0 87.7 b 85.1 97.2 66.9 98.9 30.4 0.15 28.1

 Boursier (116) Bordeaux 729 58.3 88.3 c 88.0 88.7 84.5 91.4 7.8 0.14 34.6 d

F4 Sebastiani (109) a SAFE 100 21.0 92.7 - - 98.6 58.3 12.9 0.13 29.0

 Sebastiani (115) SAFE 2035 9.4 92.5 90.4 92.7 99.0 55.7 16.5 0.11 18.5

 Castera (140) SAFE 302 25.0 88.7 b 86.4 89.7 94.1 77.6 8.4 0.15 25.2

 Boursier (116) SAFE 1785 12.7 89.5 61.5 93.4 94.6 56.2 9.3 0.41 6.4

 Castera (140) Bordeaux 302 25.0 95.7 b 89.4 98.2 95.9 95.0 49.6 0.10 21.2

 Boursier (116) Bordeaux 729 15.0 94.2 d 86.5 95.4 97.7 76.1 19.0 0.14 24.6 d

Abréviations : voir annexes précédentes.
a Résultats dans la population de validation
b p<10-4 entre le SAFE et l’algorithme de Bordeaux dans l’étude de Castera et al
c p=0.010 entre le SAFE et l’algorithme de Bordeaux dans l’étude de Boursier et al
d p<10-3 entre le SAFE et l’agorithme de Bordeaux dans l’étude de Boursier et al

 107

Annexe 6 : Avantages et inconvénients des divers indices diagnostiques utilisés pour l’évaluation de la performance des tests non invasifs de

fibrose.

Indice Cible
diagnostique

Classes
diagnostiques

Diagnostic Avantages Inconvénients

AUROC F≥2
cirrhose

- - • Evaluation globale de la
performance du test

• Non informatif pour l’utilisation du test en pratique
clinique

Diagnostic
binaire

F≥2 2 F0/1, F≥2 • Permet de poser un diagnostic
en pratique clinique

• Seuils diagnostiques encore à calculer et/ou valider
dans de larges cohortes de patients.

• "Pseudo-discordances" entre les tests ayant des
valeurs proches des seuils diagnostiques.

Cirrhose 2 F≤3, F4

Profil de
performance

F≥2 - - • Non influencé par la prévalence
des stades de fibrose dans la
population étudiée

• Nécessite l’utilisation d’un seuil de diagnostic
binaire pour la fibrose significative

• Peu informatif pour l’utilisation du test en pratique
clinique

Algorithmes
décisionnels

F≥2 3 F0/1, F≥2, PBH • Très bonne performance
diagnostique

• Taux de PBH nécessaire élevé
• Nécessité de convoquer plusieurs fois le patient pour

les algorithmes séquentiels (attitude économique)
• Seuils diagnostiques des tests non invasifs non

optimisés
• Evaluation des performances diagnostiques dans les

études non conforme à l’utilisation en pratique
clinique

Cirrhose 3 Pas de cirrhose,
cirrhose, PBH

Intervalles
de valeurs
prédictives ≥90%

F≥2 3 F0/1,
indéterminé,
F≥2

• Permet d'exclure ou d'affirmer
le diagnostic de façon fiable en
pratique clinique

• Zone grise où le diagnostic est indéterminé (≥55%
des patients avec les tests sanguins)

• Le calcul des seuils de valeurs prédictives dépend de
la prévalence de l'événement dans la population
étudiée

Cirrhose 3 F≤3,
indéterminé,
F4

Intervalles de
diagnostic fiable

F≥2 4 F0/1, F1/2,
F2/3, F≥2

• Diagnostic non invasif de
fibrose fiable chez 100% des
patients, sans aucune PBH
nécessaire

• Classification moins précise que celle du Metavir : le
diagnostic final inclue aux moins deux stades de
fibrose

Cirrhose 3
Pas de cirrhose,
F≥2, cirrhose

F≥2 : fibrose cliniquement significative (classification Metavir)

 108

Annexe 7 : Etude SNIFF 17.

Boursier Jérôme, Bacq Yannick, Halfon Philippe, Leroy Vincent, de Ledinghen Victor, de

Muret Anne, Bourlière Marc, Sturm Nathalie, Foucher Juliette, Oberti Frédéric, Rousselet

Marie-Christine, Calès Paul. Improved diagnostic accuracy of blood tests for severe fibrosis

and cirrhosis in chronic hepatitis C. Eur J Gastroenterol Hepatol 2009;21:28-38.

28 Original article

Improved diagnostic accuracy of blood tests for severe
fibrosis and cirrhosis in chronic hepatitis C
Jérôme Boursiera, Yannick Bacqc, Philippe Halfone, Vincent Leroyg,
Victor de Ledingheni, Anne de Muretd, Marc Bourlièref, Nathalie Sturmh,
Juliette Foucheri, Frédéric Obertia, Marie Christine Rousseletb

and Paul Calèsa

Objective Blood tests are usually designed to identify

significant fibrosis. We evaluated their diagnostic accuracy,

and how to increase it, for the clinically important targets of

severe fibrosis and cirrhosis.

Methods The accuracy for severe fibrosis or cirrhosis of

four blood tests was evaluated based on Metavir staging

in 1056 patients with chronic hepatitis C recruited in five

independent hospitals.

Results Using original scores, an original diagnostic target

(significant fibrosis) and best diagnostic cutoff, the correct

classification rates in severe fibrosis and cirrhosis stages

were, respectively: FibroMeter: 90.1, 100%, Fibrotest: 78.2,

95.1%, Hepascore: 73.8, 94.9%, aspartate aminotransferase

to platelet ratio index (APRI): 71.4, 88.0% (P<0.003,

P=0.004, respectively, between tests). The corresponding

area under the receiver operating characteristics were

FibroMeter: 0.885, 0.907, Fibrotest: 0.837, 0.882, Hepascore:

0.834, 0.896, APRI: 0.822, 0.841 (P<0.003, respectively).

Observed 100% negative predictive values for severe

fibrosis and cirrhosis were, respectively, FibroMeter: 15.4,

47.5%, Fibrotest: 3.6, 31.9%, Hepascore: 0.3, 24.6%, APRI:

1.4, 5.3% of patients (P<0.003, respectively, between

tests). By calculating a specific test for cirrhosis, including

the FibroMeter markers, the correct classification (93.0%)

was significantly higher for the cirrhosis diagnosis

compared with the original FibroMeter (90.9%, P=0.005).

This specific test provided a 100% positive predictive

value for cirrhosis diagnosis versus 88% for original

FibroMeter.

Conclusion Using the most accurate original test,

cirrhosis can be excluded in 47.5% of patients and is

correctly diagnosed, as significant fibrosis, in 100% of

patients. A specific test for cirrhosis provides a significant

gain in diagnostic accuracy to 93% and in positive

predictive value to 100% compared with the original

test. Eur J Gastroenterol Hepatol 21:28–38
c 2009 Wolters

Kluwer Health | Lippincott Williams & Wilkins.

European Journal of Gastroenterology & Hepatology 2009, 21:28–38

Keywords: blood markers, cirrhosis, diagnostic accuracy, liver biopsy, liver
fibrosis, Metavir staging, noninvasive diagnosis, sensitivity, specificity,
viral hepatitis C

aHepatogastroenterology Department, bPathology Department and HIFIH
Laboratory, CH&U, Angers, cHepatogastroenterology Department, dPathology
Department, Trousseau Hospital, CHRU, Tours, eAlphabio Laboratory, Marseille,
fHepatogastroenterology Department, Saint-Joseph Hospital, Marseille,
gHepatogastroenterology Department, INSERM/UJF U823, IAPC, IAB,
hPathology Department, CHU, Grenoble and iHepatogastroenterology
Department, Haut Leveque Hospital, Pessac, CHU, Bordeaux, France

Correspondence to Professor Paul Calès, MD, Hepatogastroenterology
Department, CHU, 49933 Angers Cedex 09, France
Tel: + 33 2 41 35 34 10; fax: + 33 2 41 35 41 19;
e-mail: PaCales@chu-angers.fr

Received 16 March 2008 Accepted 16 June 2008

Introduction
Blood tests for liver fibrosis are based on an algorithm

(or score) that takes into account several blood or clinical

markers [1]. They are usually designed to diagnose

significant fibrosis, which includes all stages with bridging

fibrosis [2]. The result is a binary or qualitative diagnosis,

as distinct from a quantitative diagnosis obtained by

measuring parameters such as liver stiffness [3] or the

area of fibrosis by a blood test [4]. Significant fibrosis

has been adopted as a target because it can be identified

using semiquantitative histological staging in patients

with chronic hepatitis C, and because it is an indicator for

treatment. Severe fibrosis and cirrhosis, however, are

also clinically relevant targets, which warrant screening

for liver complications including esophageal varices and

hepatocellular carcinoma. It is therefore important to be

aware of, and optimize, the performance of blood tests

in identifying these alternative diagnostic targets.

This objective requires that the accuracy of blood tests be

evaluated in the stages of severe fibrosis and cirrhosis.

In addition, we must determine how accurate blood

tests, originally constructed to detect significant fibrosis

(‘original’ tests), are at identifying the alternative

diagnostic targets. This implies that the determination

of optimal diagnostic cutoffs of blood test values that

distinguish patients with or without these alternative

targets is necessary. Finally, we have to find out whether

0954-691X
c 2009 Wolters Kluwer Health | Lippincott Williams & Wilkins DOI: 10.1097/MEG.0b013e32830cebd7

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

there is any value in replacing the original score of a blood

test constructed for significant fibrosis with another score

using the same markers but specifically constructed for

the alternative diagnostic targets.

Thus, the main aims of this study were to comprehen-

sively describe the overall accuracy of original blood tests

in identifying alternative diagnostic targets, including

severe fibrosis and cirrhosis, and to determine whether it

was possible to improve overall accuracy by implementing

a specific score for them. To achieve those objectives, we

needed a large population of patients for whom liver

biopsy and numerous blood markers were available for

evaluation and comparison. We decided to include four

different tests: aspartate aminotransferase (AST) to

platelet ratio index (APRI) [5], Fibrotest [6], Hepascore

[7], and FibroMeter [4].

Methods
Data source

Using the Medline database and a manual search, we

systematically reviewed the literature from 1997 to June

2007 for studies comparing FibroMeter and Fibrotest in

patients with chronic viral hepatitis C (HCV), for whom

liver biopsy data were available. Information provided by

the tests enabled Hepascore and APRI to be calculated.

Three independent publications were retrieved. The first

study, involving one center (Angers), was the original

publication that described the FibroMeter test [4]. The

second study included two independent centers, Prov-

ence Alpes-Côte d’Azur (PACA) and Tours [8]. The third

study was from Grenoble [9]. The PACA center

incorporated three secondary and two tertiary care

settings. Two additional unpublished populations were

provided by Angers and Bordeaux centers [3]. Thus, in

this meta-analysis, individual patient data were available

from five centers, independent for study design, patient

recruitment, blood marker analysis, and interpretation of

liver histology.

Patients

Inclusion and exclusion criteria were very similar at all

five centers. Patients with chronic HCV were prospec-

tively included from 1994 to 2007 if they had anti-HCV

antibodies, HCV RNA in serum, and available liver biopsy

and blood markers. Fasting blood samples were collected

immediately before or no more than 3 months after the

liver biopsy was performed. Patients in the Tours and

PACA centers were excluded if their liver specimen

was smaller than 15mm. Other exclusion criteria were

additional causes of liver disease, particularly HIV or HBV

coinfection, complicated cirrhosis, antifibrotic treatment

in the earlier 6 months, and alcohol consumption of more

than 30 g/day in the 5 years before inclusion. Overall, the

five centers provided 1535 patients, of whom 479 were

excluded because of missing criteria or data. This left a

core population of 1056, distributed over the centers as

follows: Angers (n=300+135), PACA (n=217), Tours

(n=159), Grenoble (n=149), and Bordeaux (n=96).

The study protocol conformed to the ethical guidelines of

the current Declaration of Helsinki and was approved by

local ethics committees.

Blood measurements

Blood samples were processed independently at each

center. Variables determined were platelet count, urea,

bilirubin, g-glutamyl transpeptidase, AST and alanine

aminotransferase, prothrombin index, apolipoprotein A1,

haptoglobin, hyaluronic acid, and a2-macroglobulin.

Direct markers were measured in either fresh blood or a

frozen sample of serum stored at less than or equal to

– 201C. Indirect markers were usually measured in fresh

blood. Analytical methods for blood tests were recorded

to check that they were in agreement with recommenda-

tions. They were centralized in the five centers, in

particular in the PACA area the laboratory participated to

several quality studies for Fibrotest [10]. We have

observed an excellent interlaboratory reproducibility of

blood tests with various methods [11]. Original blood

tests were calculated according to the most recent

published [4,5,7,12] formulae and according to WO 02/

16949 patent for Fibrotest. The area of liver fibrosis was

estimated using the FibroMeter designed for that target

and expressed as the percentage of whole liver area [4].

ASTused in APRI was divided by a common upper limit

of normal, as several studies performed in numerous

laboratories in France have shown high interlaboratory

reproducibility [11].

Liver biopsy

Liver biopsies were performed using Menghini’s techni-

que with a 1.4–1.6-mm diameter needle. Biopsy speci-

mens were fixed in a formalin–alcohol–acetic solution and

embedded in paraffin; 5-mm thick sections were then

cut and stained with hematoxylin–eosin–saffron. Liver

fibrosis was staged from F0 to F4 according to the Metavir

staging system [13]. Three diagnostic targets were

defined as follows: significant fibrosis, F2+F3+F4;

severe fibrosis, F3+F4; and cirrhosis, F4. Readings were

performed by independent, blinded, senior pathologists

specialized in hepatology. Histological assessments were

made twice by the same pathologist in Grenoble, once in

Bordeaux and once by each of two pathologists in Angers,

Tours, and PACA, with a common final reading in cases

of disagreement. Therefore, a centralized reading was

performed in three centers.

Outcomes

The main objective of this study was to evaluate and

compare the diagnostic accuracy of original blood tests,

initially constructed for the diagnosis of significant

Blood tests for severe fibrosis and cirrhosis Boursier et al. 29

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

fibrosis, in the diagnosis of severe fibrosis and cirrhosis

(Fig. 1, 2), here called ‘alternative diagnostic targets’.

Secondary objectives were to evaluate:

1. the best diagnostic cutoff values of original blood tests

to diagnose alternative diagnostic targets (Fig. 1, 2),

2. the rates of correct classification of the original

blood tests in the stages of severe fibrosis or cirrhosis

(Fig. 1, 1),

3. the rates of reliable diagnosis, that is, with high

predictive values (Fig. 1, 2), and

4. a new test specific for the diagnosis of severe

fibrosis or cirrhosis compared with the original test

(Fig. 1, 3 or 4 , respectively); this endpoint was

restricted to the most accurate blood test.

Detailed definitions are listed in the Appendix.

Statistical analysis

The diagnostic performance of each test was expressed as

the area under the receiver operating characteristic

(AUROC), the overall accuracy and detailed indices such

as likelihood ratio and diagnostic odds ratio [14–16].

AUROC findings were compared using the Delong test

[17]. Data were reported according to Standards for

Reporting of Diagnostic Accuracy statements [18]. The

size of the population was that necessary to detect a

significant difference between the two most accurate

tests according to a preliminary study [19] in the

diagnosis of cirrhosis. With an a risk of 0.05, b risk of

0.2, cirrhosis prevalence of 0.11, AUROC correlation of

0.75 and bilateral testing, the required sample size was

910 patients for the following AUROC values: Fibro

Meter: 0.93, Fibrotest: 0.89.

Results
Characteristics of patients

The principal characteristics of the 1056 patients were

as follows: sex: 59.5% male; mean age: 45.6±12.5 years;

Metavir fibrosis stage: F0: 4.4%, F1: 43.5%, F2: 27.0%, F3:

14.0%, F4: 11.2%. Thus, the prevalence of diagnostic

targets was significant fibrosis: 52.0%, severe fibrosis:

25.0%, and cirrhosis: 11.0%. Mean liver specimen length

was 21±8mm; 84.0% of liver specimens were greater

than or equal to 15mm and 58.2% were greater than or

equal to 20mm. No correlation between Metavir fibrosis

stage and liver specimen length was observed (rs: 0.00,

P=0.872).

Classification rates

The correct classification rates of blood tests for the

diagnosis of significant fibrosis, based on liver biopsy, are

presented as a function of Metavir fibrosis stage in Fig. 2

(Table A). A rate of 100% in F4 means that 100% of

patients with cirrhosis were correctly classified as having

significant fibrosis. In brief, the correct classification

rate for significant fibrosis was higher in cirrhosis than in

severe fibrosis for all blood tests. This rate was

significantly higher with FibroMeter than with other

blood tests in F3 or severe fibrosis (F3+F4) or F4

(borderline significance with Hepascore) stages. No

significant difference between Fibrotest, Hepascore,

and APRI was observed (with Youden diagnostic cutoff;

except in severe fibrosis). These results are explained by

the distribution of blood test values as a function of

the Metavir fibrosis stages (Fig. A). For example, the

Fig. 1

0 10.5

Diagnostic cutoff for CSF

F0 F1 F2 F3 F4

Accuracy in and

Original test for CSF:

Original population classified according to Metavir F:

Diagnostic target: CSF

0 1

0 10.5

Specific test for:

Original test for CSF:

0 10.5

Specific test for:

Diagnostic cutoff for

Diagnostic cutoff for

Diagnostic cutoff for SF or F4

Diagnostic target: or

Exclusion threshold for SF or F4

1

2

3

4

Design of methodology. Numbers from 1 to 4 refer to Methods
section. CSF, clinically significant fibrosis; SF, severe fibrosis; F4,
cirrhosis.

Fig. 2

50

60

70

80

90

100

FibroMeter Fibrotest Hepascore APRI

C
o
rr

e
c
t

c
la

ss
ifi

c
a
ti
o
n
 r

a
te

 (
%

)

Correct classification rate for the diagnosis of significant fibrosis by
blood tests in the stages of severe fibrosis (P<0.003 between all
tests) and cirrhosis (P=0.004). Diagnostic cutoff according to
maximum Youden index (see Table A). APRI, aspartate
aminotransferase to platelet ratio index. Severe fibrosis, Cirrhosis.

30 European Journal of Gastroenterology & Hepatology 2009, Vol 21 No 1

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

higher and narrower values in cirrhosis explain the high

performance of Hepascore and FibroMeter in the

cirrhosis stage and their suitability for cirrhosis diagnosis

compared with other blood tests.

Overall performance

Original blood tests

We present here the original blood tests constructed

for significant fibrosis. Main indices of diagnostic

performance of tests for the diagnosis of severe fibrosis

(F3+F4) are presented in Table 1 and those for the

diagnosis of cirrhosis (F4) in Table 2. AUROC data are

presented in Table 3.

Comparison between tests: The AUROC of FibroMeter was

significantly higher than that of other blood tests for

severe fibrosis and cirrhosis (with the exception of

Hepascore in cirrhosis). With the exception of Hepascore

being superior to APRI in cirrhosis, the AUROCs of other

blood tests for severe fibrosis and cirrhosis were not

significantly different.

Comparison between diagnostic targets: Considering all blood

tests, overall accuracy and AUROC values for cirrhosis

were better than those for severe fibrosis.

Impact on the diagnostic target: We detail here the original

FibroMeter (constructed for significant fibrosis) using the

best performing diagnostic cutoff. In Table 4, the overall

accuracy shows a significant increase in severe fibrosis or

cirrhosis compared with significant fibrosis as the

diagnostic target. Paradoxically, this was associated with

a significant decrease in the rate of correct classification

in the fibrosis stages corresponding to the diagnostic

Table 1 Diagnostic indices of original blood tests for severe fibrosis

Test Cutoffa kb Sensitivity Specificity + PV –PV +LR – LR DOR OA AUROCc

FibroMeter 0.628 0.549 83.6 79.4 57.8 93.4 4.06 0.21 19.63 80.5 0.885
0.830 0.534 59.8 91.2 69.6 87.0 6.75 0.44 15.30 83.2

Fibrotest 0.448 0.447 84.4 71.1 48.7 93.5 2.93 0.21 13.76 74.5 0.837
0.631 0.479 66.8 83.8 57.2 88.6 4.13 0.40 10.43 79.7

Hepascore 0.497 0.428 82.1 70.7 48.3 92.2 2.80 0.25 11.04 73.5 0.834
0.904 0.458 48.1 93.0 69.6 84.3 6.86 0.56 12.30 81.8

APRI 0.581 0.443 77.5 74.6 50.6 90.9 3.05 0.30 10.18 75.3 0.822
1.159 0.463 50.8 91.7 67.3 84.7 6.14 0.54 11.43 81.4

APRI, aspartate aminotransferase to platelet ratio index; AUROC, area under the receiver operating characteristic; DOR, diagnostic odds ratio; LR, likelihood ratio;
OA, overall accuracy; PV, predictive value.
aDiagnostic cutoff determined a posteriori according to maximum Youden index (first) or the maximum overall accuracy (second).
bKappa index measuring the agreement between blood tests and liver biopsies for the diagnosis of severe fibrosis.
cAUROC is independent of cutoff.

Table 2 Diagnostic indices of original blood tests for cirrhosis

Test Cutoffa kb Sensitivity Specificity + PV –PV +LR – LR DOR OA AUROCc

FibroMeter 0.628 0.339 95.7 71.1 29.7 99.2 3.30 0.06 53.99 73.8 0.907
0.979 0.427 35.7 98.0 69.5 92.2 17.79 0.66 27.09 90.9

Specific
testd

0.089 0.428 87.0 81.0 37.0 97.9 4.59 0.16 28.55 81.8 0.919
0.442 0.602 54.8 97.9 76.8 94.4 25.90 0.46 56.05 93.0

Fibrotest 0.660 0.330 82.4 77.2 29.2 97.5 3.62 0.23 15.83 77.7 0.882
0.862 0.411 42.2 95.5 51.8 93.6 9.44 0.61 15.60 90.1

Hepascore 0.801 0.412 80.4 82.5 36.6 97.1 4.58 0.24 19.23 82.2 0.896
0.999 0.472 38.5 98.5 76.3 92.7 25.55 0.62 40.89 91.8

APRI 0.652 0.291 84.6 71.5 27.1 97.4 2.97 0.22 13.79 72.3 0.841
2.532 0.333 27.4 97.7 61.5 91.5 12.76 0.74 17.19 90.0

One specific test is also depicted.
APRI, aspartate aminotransferase to platelet ratio index; AUROC, area under the receiving operating characteristic; DOR, diagnostic odds ratio; LR, likelihood ratio;
OA, overall accuracy; PV, predictive value.
aDiagnostic cutoff determined a posteriori according to maximum Youden index (first) or the maximum overall accuracy (second).
bKappa index measuring the agreement between blood tests and liver biopsies for the diagnosis of cirrhosis.
cAUROC is independent of cutoff.
dDerived from FibroMeter (same blood markers but constructed for the diagnosis of cirrhosis).

Table 3 AUROCs (95% CI) of original blood tests and their
comparisons (P value of Delong test) as a function of diagnostic
target

Severe fibrosis Cirrhosis

FibroMeter 0.885 (0.863–0.906) 0.907 (0.885–0.929)
Fibrotest 0.837 (0.809–0.865) 0.882 (0.855–0.910)
Hepascore 0.834 (0.806–0.862) 0.896 (0.868–0.924)
APRI 0.822 (0.792–0.852) 0.841 (0.803–0.880)
All blood tests <0.003 <0.003

FibroMeter vs. Fibrotest <0.003 0.041

FibroMeter vs. Hepascore <0.003 0.203
FibroMeter vs. APRI <0.003 <0.003

Fibrotest vs. Hepascore 0.307 0.592
Fibrotest vs. APRI 0.324 0.131
Hepascore vs. APRI 0.479 0.013

APRI, aspartate aminotransferase to platelet ratio index; AUROC, area under the
receiving operating characteristic; CI, confidence interval.
Significant differences are indicated in bold.

Blood tests for severe fibrosis and cirrhosis Boursier et al. 31

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

target (i.e. F3+F4 in severe fibrosis and F4 in cirrhosis).

For example, the overall accuracy was 78.1% for the diagnosis

of significant fibrosis versus 90.9% for the diagnosis of

cirrhosis, whereas the correct classification rate in

patients with cirrhosis decreased from 100 to 35.7%,

respectively.

Specific blood test

We compare here the original FibroMeter and a derived

test including the same markers but specifically con-

structed for the diagnosis of severe fibrosis or cirrhosis

(its diagnostic indices are described in Table 2). We

described the results with the best-performing diagnostic

cutoff (Table B). In brief, the specific test significantly

increased the overall accuracy for the diagnosis of

cirrhosis compared with the original FibroMeter: 93.0

versus 90.9% (P=0.005), respectively (AUROCs: 0.919

vs. 0.907). In addition, the specific test significantly

increased the correct classification rate in patients with

cirrhosis compared with the original FibroMeter (54.8 vs.

35.7%, respectively, P<0.003) without decreasing it in

patients without cirrhosis (97.9 vs. 98.0% respectively,

P=1) contrary to the original FibroMeter as described

previously (Table 4). The specific test did not signifi-

cantly increase the overall accuracy for the diagnosis of

severe fibrosis compared with the original FibroMeter:

84.4 versus 83.2% (P=0.213), respectively (AUROCs:

0.888 vs. 0.885).

Reliable diagnosis: predictive values

As diagnosis of cirrhosis or severe fibrosis is clinically

important, we looked at 95 and 100% predictive values.

With original tests, these thresholds were available only

for the negative predictive values (NPV) that are

presented in Fig. 3 (Table C). The proportion of patients

with exclusion (100% NPV) of severe fibrosis or cirrhosis

was in the following order of significance: FibroMeter>

Fibrotest>Hepascore>APRI (the order of the last two

was inverted for severe fibrosis). For example, with the

two most accurate tests, cirrhosis or severe fibrosis could

be excluded in, respectively, 47.5 and 15.4% of patients

with FibroMeter versus 31.9 and 3.6% with Fibrotest

(P<0.003 between tests, respectively).

In contrast, with the original FibroMeter the maximum

positive predictive value (PPV) for cirrhosis was only

88.2%. The corresponding test specific for cirrhosis,

however, was able to provide a 100% PPV for cirrhosis in

1.3% of patients (Fig. 4), that is, 11.3% of patients with

cirrhosis. The patients with 100% PPV were characterized

by a much higher estimated area of fibrosis than in other

patients with cirrhosis: 29.8±10.8 versus 13.0±6.3%,

respectively (P<0.003).

Comparison of original and specific tests

The different tests, original or specific, described here

are both available in practice, as the constitutive blood

variables are the same. The two options, however, imply

that we have to make a choice for clinical application.

Figure 4 depicts several diagnostic indices for the

diagnosis of cirrhosis as a function of the original

FibroMeter and the specific test. The specific test for

cirrhosis produces a close NPV and, as already mentioned,

a higher overall accuracy and, above all, a higher PPV

compared with the original FibroMeter. In addition, the

peak PPV (100%) of the specific test is well shaped,

following a progressive curve. In contrast, the peak PPV

Table 4 Correct classification rate (%) for the original FibroMeter test as a function of diagnostic target and fibrosis stage (F) according to
different diagnostic cutoffs

Diagnostic target

Significant fibrosis Severe fibrosis Cirrhosis

Cutoff Value Z F3 F3 F4 F0–F4 Value Z F3 F3 F4 F0–F4 Pa Value Z F3b F3b F4 F0–F4 P a

Youden 0.41 94.5 90.1 100 78.1 0.628 83.6 73.8 95.7 80.5 0.181 0.628 57.4 26.2 95.7 73.8 0.034
Accuracy —c — — — — 0.830 59.8 46.8 75.7 83.2 0.004 0.979 67.6 93.6 35.7 90.9 <0.003
Pd — — — — — — <0.003 <0.003 <0.003 0.027 — — 0.051 <0.003 <0.003 <0.003 —

aComparison of overall rate (F0–F4) for the alternative target vs. corresponding overall rate for significant fibrosis by McNemar test.
bStrong decrease in rates because of antagonism between specific and original diagnostic targets.
cDiagnostic cutoff with maximum Youden and overall accuracy were identical because of the prevalence (0.52) of diagnostic target.
dComparison of classification rates according to cutoffs by McNemar test.

Fig. 3

0 5040302010

FibroMeter

Fibrotest

Hepascore

APRI

Patients (%)

Severe fibrosis

Cirrhosis

Patient rate (%) where the diagnosis of cirrhosis or severe fibrosis is
excluded (100% NPV) by original blood tests. P<0.005 for all pairs of
tests within each diagnostic target. APRI, aspartate aminotransferase
to platelet ratio index; NPV, negative predictive value.

32 European Journal of Gastroenterology & Hepatology 2009, Vol 21 No 1

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

(88%) of original FibroMeter is followed by a marked

decrease that precludes reliable clinical use. The 100%

NPV of the specific test, however, includes only 15.6%

of patients versus 47.5% (P<0.003) for the original

FibroMeter. Thus, the main advantage of a specific test is

to provide a high (100%) and robust PPV, whereas the

original FibroMeter provides 100% NPV in a larger popu-

lation. In addition, the specific test better depicts the

degree of fibrosis than does the original FibroMeter, as

reflected by a higher correlation with the estimated area

of fibrosis: rp of 0.72 and 0.48, respectively, P<0.003 (Fig. 5).

Discussion
Methods

The expression of the results of a blood test is a function

of four linked factors: the diagnostic target, the fibrosis

stage of special interest (e.g. cirrhosis when diagnostic

target is severe fibrosis), the score used (original for

significant fibrosis or specific for other targets), and the

diagnostic cutoff. It is not necessarily a matter of choice

over what to calculate, as software can provide a range of

different results from the same data, but the presentation

has to be simplified to be clinically applicable.

With the most accurate test, only 7% of patients were

misclassified as having cirrhosis. This suggests that high

overall accuracy can be attained despite the misclassifica-

tion rate attributed to the reference, that is, liver biopsy

[20]. Nevertheless, interobserver variability is higher in

intermediate fibrosis stages, especially Metavir F2 and

F3, than in F4 [20], and therefore could be largely

responsible for the apparent decrease of the correct

classification rate of blood tests in intermediate fibrosis

stages and consequently for the diagnosis of significant

fibrosis or severe fibrosis compared with that of cirrhosis.

Biopsy specimens were not reexamined centrally in two

centers, as we have shown in an earlier study (involving

most of the same pathologists) that interobserver

Fig. 4

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

1 101 201 301 401 501 601 701 801 901 1001

Patients

D
ia

g
n
o
st

ic
 in

d
ic

e
s

PPV
significant F

PPV
cirrhosis

NPV
significant F

NPV
cirrhosis

Accuracy
significant F

Accuracy
cirrhosis

Value of diagnostic indices for cirrhosis (y-axis) as a function of patients sorted by ascending blood test values (x-axis) according to original
FibroMeter test constructed for significant fibrosis (F, lighter color) or specific test constructed for cirrhosis (darker color). PPV, positive predictive
values (red and orange lines); NPV, negative predictive value (blue lines); accuracy, overall accuracy (black and gray lines).

Fig. 5

Estimated area of fibrosis (%)

50403020100

B
lo

o
d

 t
e
st

 v
a
lu

e

1.0

0.8

0.6

0.4

0.2

0.0

Test for:

Cirrhosis

Significant
fibrosis

Correlation between the estimated area of fibrosis and original
FibroMeter for clinically significant fibrosis (in blue) (rp: 0.48) or derived
specific test for cirrhosis (in red) (rp: 0.72) in patients with cirrhosis.

Blood tests for severe fibrosis and cirrhosis Boursier et al. 33

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

agreement on the Metavir staging system is excellent

among senior hepatopathologists [20]. In addition, the

lack of correlation between Metavir fibrosis stage and

liver specimen length indicates that the specimen length

had no influence on staging. This in turn suggests an

excellent pathologist expertize in the present series,

contrary to other series [20].

The center effect was evaluated in another study issued

from the same cohort: the coefficient of variation in

diagnostic cutoff of FibroMeter was low, 4%, and this

percentage was significantly lower than that of other

blood tests [21].

Overall accuracy

Overall accuracy of the original tests for the diagnosis of

severe fibrosis was in the following significant order:

FibroMeter>FibrotestEHepascoreEAPRI, and for cir-

rhosis: FibroMeter>FibrotestEAPRI with an intermedi-

ate rank for HepascoreEFibroMeter or Fibrotest, and

Hepascore>APRI (Table 3). The performance of

FibroMeter for virus has been validated in other

populations such as coinfections [22] or HBV infection

[23]. Overall accuracy and the AUROC clearly show that

performance increases as a function of the diagnostic

target (higher in cirrhosis).

Classification rate

The diagnostic indices are usually global (overall accuracy

and AUROC). The correct classification rate has the

advantage of describing the performance of a test in

individual stages of fibrosis in addition to all or several

stages combined [8] and thus, is independent of the

prevalence of the diagnostic target. Therefore, in severe

fibrosis and cirrhosis, as well as in all stages combined, the

correct classification rate of FibroMeter was significantly

higher than that of other blood tests (Fig. 2). Finally, with

the best diagnostic cutoff, FibroMeter was able to

identify 100% of patients with cirrhosis in the group

correctly classified as having significant fibrosis. Another

advantage of the correct classification rate is to allow

comparison of performance between different diagnostic

targets. Indeed, unpaired comparisons (between different

targets or patient groups) of AUROCs are unusual. Thus,

Table 4 clearly indicates that the overall accuracy of

FibroMeter was significantly higher for the diagnosis of

severe fibrosis (with the best performing cutoff), and

even more so for that of cirrhosis, compared with the

diagnosis of significant fibrosis. All these comparisons are,

however, based on original tests constructed for the

diagnosis of significant fibrosis.

Specific test for alternative diagnostic targets

In this study, we have evaluated a specific test

constructed for the diagnosis of severe fibrosis or cirrhosis

including the same markers as in the original FibroMeter.

The gain in overall accuracy for cirrhosis was significant

when the test was specific for cirrhosis compared with the

original test. In contrast, the overall accuracy of cirrhosis

was significantly higher when the blood test, including

the same markers, was constructed for the diagnosis of

cirrhosis rather than for that of significant fibrosis. That

may sound like a truism, but it was not the case for the

diagnosis of severe fibrosis. Adapting a test with a specific

score to a diagnostic target, however, induces an apparent

paradox. Indeed, overall accuracy increases, but the

correct classification rate in the fibrosis stage(s) corre-

sponding to the diagnostic target decreases. Never-

theless, this can be partially circumvented by careful

selection of the diagnostic cutoff (Appendix). In brief, in

terms of cirrhosis diagnosis, the best option is to use the

specific test with an accuracy cutoff. The issue of choice

regarding diagnostic cutoff, with the implication of binary

diagnosis (yes/no) of the diagnostic target, can also be

easily circumvented. Indeed, there is another statistical

technique that determines the most probable fibrosis

stage(s) for a given range of blood test values [21].

Combining tests represents another possibility to in-

crease rates of reliable binary diagnosis. Combinations

can be synchronous algorithms, for example, blood test

and Fibroscan [3] or sequential algorithms of blood tests

followed by liver biopsy in the gray zone of blood tests

with unreliable diagnosis [24].

Original and/or specific test?

The choice between the original and specific tests

concerns several aspects of the diagnosis of cirrhosis.

Besides diagnostic cutoff, the other thresholds of interest

are those concerning a reliable diagnosis. A patient-based

approach is usually taken in this area, with thresholds

corresponding to 90% PPV and NPV. Outside this

range, liver biopsy is considered unnecessary for fibrosis

staging [6,9]. These predictive value thresholds, however,

depend on the prevalence of the diagnostic target and

are therefore not easily exportable. Here, we circum-

vented this difficulty by considering 100% predictive

values. Indeed, 100% NPV and PPV also correspond

to 100% sensitivity and specificity, respectively, which

are independent of diagnostic target prevalence.

Thus, 100% NPV and PPV can be applied everywhere

contrary to 90% predictive values. In addition, it is

especially important to avoid any false diagnosis for

cirrhosis.

With the original tests, a 100% NPV threshold was

available in a significantly larger population than with

specific test. Interestingly, this exclusion threshold

included 47.5% of the present population with original

FibroMeter, a much higher proportion than with other

blood tests (Fig. 3). The only useful test for the exclusion

of severe fibrosis was the original FibroMeter, but the

proportion of patients was lower, at 15.3%.

34 European Journal of Gastroenterology & Hepatology 2009, Vol 21 No 1

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

It is noteworthy that the specific test for cirrhosis

(derived from FibroMeter) provided a 100% PPV, unlike

the original test (Fig. 4). This involved 1.3% of all

patients or 11.3% of patients with (compensated)

cirrhosis. Indeed, it is quite unusual to reach a 100%

rate with PPV in clinical diagnostic tests, contrary to NPV,

especially for the diagnosis of cirrhosis or severe fibrosis in

liver diseases [25–27].

Considering that a positive likelihood ratio greater than

5 and a negative likelihood ratio less than 0.2 favor strong

diagnostic evidence, and a diagnostic odds ratio greater

than 30 gives reasonable test performance [15,16], there

should be no suitable blood test according to this study

(Table 2). This interpretation, however, should take into

account the well recognized misclassification rate of liver

biopsy [20], which would lead to underestimation of

the accuracy of the blood tests. Meanwhile, the specific

test with the accurate diagnostic cutoff offers the best

compromise between diagnostic indices, especially in

terms of equilibrium between PPV and NPV. In addition,

the specific test better depicts the degree of fibrosis than

does the original test (Fig. 5). For other uses, the

optimization of specific tests by sequential algorithms

[24] would be useful. Finally, both original and specific

blood tests, based on the same markers, can be

simultaneously used in clinical practice, the original test

for NPV and the specific test for PPV and overall accuracy,

which is facilitated by available software [21].

In conclusion, this study shows that by using the most

accurate original test for the diagnosis of significant

fibrosis with an optimized diagnostic cutoff, 100% of

patients with cirrhosis can be correctly classified. Using

the same original test, the diagnosis of cirrhosis can be

excluded, that is a 100% NPV, in almost half of patients.

Moreover, a higher overall accuracy (93%) is attained with

a specific test for cirrhosis, including the same markers; it

also provides a 100% PPV, which is its most robust clinical

application. Finally, this study shows that the diagnostic

use of blood tests is optimized by using appropriate

diagnostic cutoffs and additional specific score for the

diagnosis of cirrhosis, which implies the use of accessible

software for facilitated clinical application.

Acknowledgements
The authors thank other investigators from Angers:

Frédéric Oberti, Sophie Michalak, Isabelle Hubert-

Fouchard, Anselme Konaté, Catherine Ternisien, Alain

Chevailler, Françoise Lunel, Dermot O’Toole, and Gilles

Hunault; PACA: Denis Ouzan, Albert Tran, Danielle

Botta, Christophe Renou, Christophe Sattonnet, Marie-

Christine Saint-Paul, Thierry Benderitter, Stéphane

Garcia, Henri Pierre Bonneau, and Guillaume Penaranda;

Tours: Marie-Claude Bréchot; Grenoble: Marie-Noelle

Hilleret, Jean-Pierre Zarski, Patrice Faure, Jean-Charles

Renversez, Francoise Morel, and Candice Trocme;

Bordeaux: Laurent Castéra, Patrice Couzigou, Pierre-

Henri Bernard, Wassil Merrouche, Paulette Bioulac-Sage,

and Brigitte Le Bail; and Clichy: Claude Degott and

Valérie Paradis. PHRC grants in 1994 and 2002 from the

French Department of Health. The sponsor had no role in

study design, in data collection, analysis, and interpreta-

tion, in the writing of the report, or in the decision to

submit the paper for publication. Two coauthors (Paul

Calès and Frédéric Oberti) have mentioned potential

conflict of interest with stock ownership in a society

(BioLiveScale) created under the auspices of University

of Angers. Steering committee: Jérôme Boursier, Paul

Calès, Philippe Halfon, Yannick Bacq, Vincent Leroy,

Victor de Ledinghen. Review committee: Jérôme Bour-

sier, Frédéric Oberti; for statistics: Thomas Moyon, Gilles

Hunault, Guillaume Penaranda; and Kevin L. Erwin (for

English proofreading). Data analysis: Thomas Moyon,

Gilles Hunault, Paul Calès.

References
1 Oberti F, Valsesia E, Pilette C, Rousselet MC, Bedossa P, Aube C, et al.

Noninvasive diagnosis of hepatic fibrosis or cirrhosis. Gastroenterology

1997; 113:1609–1616.
2 Sebastiani G, Alberti A. Noninvasive fibrosis biomarkers reduce but not

substitute the need for liver biopsy. World J Gastroenterol 2006;
12:3682–3694.

3 Castera L, Vergniol J, Foucher J, Le Bail B, Chanteloup E, Haaser M, et al.
Prospective comparison of transient elastography, Fibrotest, APRI, and liver
biopsy for the assessment of fibrosis in chronic hepatitis C.
Gastroenterology 2005; 128:343–350.

4 Cales P, Oberti F, Michalak S, Hubert-Fouchard I, Rousselet MC, Konate A,
et al. A novel panel of blood markers to assess the degree of liver fibrosis.
Hepatology 2005; 42:1373–1381.

5 Wai CT, Greenson JK, Fontana RJ, Kalbfleisch JD, Marrero JA, Conjeevaram
HS, Lok AS. A simple noninvasive index can predict both significant fibrosis
and cirrhosis in patients with chronic hepatitis C. Hepatology 2003;
38:518–526.

6 Imbert-Bismut F, Ratziu V, Pieroni L, Charlotte F, Benhamou Y, Poynard T.
Biochemical markers of liver fibrosis in patients with hepatitis C virus
infection: a prospective study. Lancet 2001; 357:1069–1075.

7 Adams LA, Bulsara M, Rossi E, DeBoer B, Speers D, George J, et al.
Hepascore: an accurate validated predictor of liver fibrosis in chronic
hepatitis C infection. Clin Chem 2005; 51:1867–1873.

8 Halfon P, Bacq Y, De Muret A, Penaranda G, Bourliere M, Ouzan D, et al.
Comparison of test performance profile for blood tests of liver fibrosis in
chronic hepatitis C. J Hepatol 2007; 46:395–402.

9 Leroy V, Hilleret MN, Sturm N, Trocme C, Renversez JC, Faure P, et al.
Prospective comparison of six non-invasive scores for the diagnosis of liver
fibrosis in chronic hepatitis C. J Hepatol 2007; 46:775–782.

10 Halfon P, Imbert-Bismut F, Messous D, Antoniotti G, Benchetrit D, Cart-Lamy
P, et al. A prospective assessment of the inter-laboratory variability of
biochemical markers of fibrosis (FibroTest) and activity (ActiTest) in patients
with chronic liver disease. Comp Hepatol 2002; 1:3.

11 Cales P, Veillon P, Konate A, Mathieu E, Ternisien C, Chevailler A, et al.
Reproducibility of blood tests of liver fibrosis in clinical practice. Clin

Biochem 2008; 41:10–18.
12 Calès P, De Ledinghen V, Halfon P, Bacq Y, Leroy V, Boursier J, et al.

Evaluating accuracy and increasing the reliable diagnosis rate of blood tests
for liver fibrosis in chronic hepatitis C. Liver Int 2008; (in press).

13 Intraobserver and interobserver variations in liver biopsy interpretation in
patients with chronic hepatitis C. The French METAVIR Cooperative Study
Group. Hepatology 1994; 20:15–20.

14 Greenhalgh T. How to read a paper. Papers that report diagnostic or
screening tests. Br Med J 1997; 315:540–543.

15 Glas AS, Lijmer JG, Prins MH, Bonsel GJ, Bossuyt PM. The diagnostic odds
ratio: a single indicator of test performance. J Clin Epidemiol 2003;
56:1129–1135.

Blood tests for severe fibrosis and cirrhosis Boursier et al. 35

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

16 Parkes J, Guha IN, Roderick P, Rosenberg W. Performance of serum
marker panels for liver fibrosis in chronic hepatitis C. J Hepatol 2006;
44:462–474.

17 DeLong ER, DeLong DM, Clarke-Pearson DL. Comparing the areas under
two or more correlated receiver operating characteristic curves: a
nonparametric approach. Biometrics 1988; 44:837–845.

18 Bossuyt PM, Reitsma JB, Bruns DE, Gatsonis CA, Glasziou PP, Irwig LM,
et al. The STARD statement for reporting studies of diagnostic accuracy:
explanation and elaboration. Clin Chem 2003; 49:7–18.

19 Calès P, Halfon P, Bacq Y, Leroy V, Rousselet MC, Bourliere M, et al. Meta-
analysis of blood scores for liver fibrosis in chronic hepatitis C. Hepatology
2006; 44:279A.

20 Rousselet MC, Michalak S, Dupre F, Croue A, Bedossa P, Saint-Andre JP,
Cales P. Sources of variability in histological scoring of chronic viral
hepatitis. Hepatology 2005; 41:257–264.

21 Leroy V, Halfon P, Bacq Y, Boursier J, Rousselet M, Bourlière M, et al.
Diagnostic accuracy, reproducibility and robustness of fibrosis blood tests
in chronic hepatitis C: a meta-analysis with individual data. Clin Biochem

2008; (in press).
22 Cacoub P, Carrat F, Bedossa P, Lambert J, Penaranda G, Perronne C,

et al. Comparison of non-invasive liver fibrosis biomarkers in HIV/HCV
co-infected patients: the fibrovic study-ANRS HC02. J Hepatol 2008;
48:765–773.

23 Leroy V, Sturm N, Hilleret M, Renversez P, Trocme C, Faure P, Zarski J.
Diagnostic accuracy of blood tests of liver fibrosis in chronic hepatitis B:
comparison with hepatitis C. Hepatology 2007; 46:900–901.

24 Sebastiani G, Vario A, Guido M, Noventa F, Plebani M, Pistis R, et al.
Stepwise combination algorithms of non-invasive markers to diagnose
significant fibrosis in chronic hepatitis C. J Hepatol 2006; 44:686–693.

25 Shaheen AA, Myers RP. Diagnostic accuracy of the aspartate
aminotransferase-to-platelet ratio index for the prediction of hepatitis C-
related fibrosis: a systematic review. Hepatology 2007; 46:912–921.

26 Kim BK, Kim SA, Park YN, Cheong JY, Kim HS, Park JY, et al. Noninvasive
models to predict liver cirrhosis in patients with chronic hepatitis B. Liver Int
2007; 27:969–976.

27 Vallet-Pichard A, Mallet V, Nalpas B, Verkarre V, Nalpas A, Dhalluin-Venier V,
et al. FIB-4: an inexpensive and accurate marker of fibrosis in HCV infection.
Comparison with liver biopsy and fibrotest. Hepatology 2007; 46:32–36.

28 Colletta C, Smirne C, Fabris C, Toniutto P, Rapetti R, Minisini R, Pirisi M.
Value of two noninvasive methods to detect progression of fibrosis among
HCV carriers with normal aminotransferases. Hepatology 2005; 42:
838–845.

29 Poynard T, Munteanu M, Ngo Y, Torres M, Benhamou Y, Thabut D, Ratziu V .
Diagnostic value of FibroTest with normal serum aminotransferases.
Hepatology 2006; 43:374–375.

Appendix
Methods: definitions

Diagnostic target: The main objective of a blood test,

usually defined by two ranges of all stages of fibrosis, with

a diagnostic cutoff between them, for example, signifi-

cant fibrosis (yes/no).

Original and specific test: Multivariate analysis (usually

forward stepwise binary logistic regression) provides the

regression score probability (from 0 to 1), which

corresponds to the blood test value. The original test is

that obtained with the original diagnostic target, usually

significant fibrosis, in the pivotal population, character-

ized by a particular b coefficient of regression for each

marker. A specific test is one obtained with the same

markers as in the original test, but under different

conditions; for example, specific tests were designed here

for the alternative diagnostic targets, providing different

b coefficients.

Overall accuracy: Sum of true positives and negatives as a

proportion of the total. Diagnostic accuracy is a synonym.

Classification/misclassification rate: The misclassification rate

of a blood test for significant fibrosis, also called

performance profile [8], was calculated using Metavir

staging as a reference. Thus, a patient with Metavir F0 or

F1 classified in the significant fibrosis group by blood

tests was considered as misclassified and vice versa. The

misclassification rate was calculated in each or in possible

combined Metavir fibrosis stage(s) determined by

histological staging. Finally, misclassification rates were

compared between pairs of blood tests using the

McNemar test. Here, to simplify the presentation, results

are expressed as the converse proportion of correctly

classified patients. The correct classification rate in all

stages combined corresponds to the overall accuracy.

Diagnostic cutoff: The diagnostic cutoff of a blood test

value distinguishes between patients with and without

the diagnostic target. Here, it was fixed in two ways:

Table A Correct classification rate (%) for significant fibrosis by
the different original blood tests as a function of fibrosis stage
according to different diagnostic cutoffs

Fibrosis stage

Diagnostic
cutoffa Z3 3 4

Correct classification
0.50 91.0 85.1 98.3

FibroMeter 0.41 94.5 90.1 100
P b 0.004 0.016 NA
0.50 79.1 71.1 90.2

Fibrotest 0.43 85.3 78.2 95.1
P b <0.003 0.002 0.063
0.50 81.3 71.7 93.2

Hepascore 0.47 83.2 73.8 94.9
P b 0.063 0.250 0.500
1 54.2 44.9 65.8

APRI 0.57 78.8 71.4 88.0
P b <0.003 <0.003 <0.003

Comparison with fixed cutoffsc

All tests <0.003 <0.003 <0.003

FibroMeter vs. Fibrotest <0.003 <0.003 0.011

FibroMeter vs. Hepascore <0.003 <0.003 0.034

FibroMeter vs. APRI <0.003 <0.003 <0.003

Fibrotest vs. Hepascore 0.739 1 0.527
Fibrotest vs. APRI <0.003 <0.003 <0.003

Hepascore vs. APRI <0.003 <0.003 <0.003

Comparison with a posteriori cutoffsc

All tests <0.003 <0.003 0.004

FibroMeter vs. Fibrotest <0.003 0.001 NA
FibroMeter vs. Hepascore <0.003 <0.003 NA
FibroMeter vs. APRI < 0.003 <0.003 NA
Fibrotest vs. Hepascore 0.131 0.127 0.706
Fibrotest vs. APRI 0.018 0.086 0.083
Hepascore vs. APRI 0.096 0.446 0.059

APRI, aspartate aminotransferase to platelet ratio index; NA, not available.
aDiagnostic cutoff: the first one is a priori (fixed at 0.5 except for APRI: 1) and the
second was determined a posteriori according to the maximum Youden index.
bComparison of correctly classified patients between cutoffs by McNemar test.
cComparison of correctly classified patients between blood tests by Cochran test
(all) or McNemar test (pair).
Significant differences are indicated in bold.

36 European Journal of Gastroenterology & Hepatology 2009, Vol 21 No 1

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

a priori to 0.5 according to statistical convention (with

the exception of APRI), and a posteriori according

to the highest Youden index (sensitivity+ specificity – 1)

or the maximum overall accuracy to optimize test

performance.

Reliable diagnosis: Corresponds to the intervals of blood

test values where the accuracy is considered sufficiently

reliable for clinical practice. Considering the diagnostic

target of blood test in clinical practice, this means that

liver biopsy can be avoided. Thus, with the traditional

definition based on thresholds of greater than or equal to

90% predictive values, a reliable diagnosis for a patient

means 90% chance to be greater than or equal to F2 in

the highest interval and 90% chance to be F0/F1 in the

lower interval of blood test values.

Table B Correct classification rate (%) as a function of diagnostic target (cirrhosis or severe fibrosis) and test (original FibroMeter or
derived specific test) according to fibrosis stage and diagnostic cutoff

Cirrhosis

Score Original (constructed for significant fibrosis) Specific (constructed for cirrhosis)

Fibrosis
stage

0–3 4 0–4 0–3 P
a

4 P
a

0–4 P
a

Cutoff Value Value

Youden 0.628 71.0 95.7 73.8 0.089 81.1 <0.003 87.0 0.013 81.8 <0.003
Accuracy 0.979 98.0 35.7 90.9 0.442 97.9 1 54.8 <0.003 93.0 0.005
P c — — — <0.003 — — — — — <0.003 —

Severe fibrosis

Score Original (constructed for significant fibrosis) Specific (constructed for severe fibrosis)

Fibrosis
stage

0–2 3+4 0–4 0–2 P b 3+4 P b 0–4 P b

Cutoff Value Value

Youden 0.628 79.4 83.6 80.5 0.232 80.8 0.135 81.3 0.307 80.9 0.630
Accuracy 0.830 91.1 59.8 83.2 0.557 95.6 <0.003 51.2 <0.003 84.4 0.213
P c — — — 0.027 — — — — — 0.013 —

aComparison of same fibrosis stage(s) between different scores by McNemar test: cirrhosis vs. significant fibrosis.
bComparison of same fibrosis stage(s) between different scores by McNemar test: severe fibrosis vs. significant fibrosis.
cComparison of all fibrosis stage(s) between different diagnostic cutoffs by McNemar test: maximum Youden index vs. maximum overall accuracy.

Table C Rates of patients (%) with exclusion (95 and 100%
negative predictive values) of severe fibrosis or cirrhosis according
to the original blood tests

Severe fibrosis Cirrhosis

Negative predictive value (%) 95 100 95 100

Patient rate
FibroMeter 57.3 15.4 85.7 47.5
Fibrotest 41.3 3.6 87.5 31.9
Hepascore 0.3 0.3 85.6 24.7
APRI 1.4 1.4 79.7 5.4

Comparisona

FibroMeter vs.
Fibrotest

<0.003 <0.003 0.278 <0.003

FibroMeter vs.
Hepascore

<0.003 <0.003 1 <0.003

FibroMeter vs. APRI <0.003 <0.003 <0.003 <0.003

Fibrotest vs.
Hepascore

<0.003 <0.003 0.141 <0.003

Fibrotest vs. APRI <0.003 0.002 <0.003 <0.003

Hepascore vs. APRI 0.005 0.005 <0.003 <0.003

APRI, aspartate aminotransferase to platelet ratio index.
aComparison between blood tests by McNemar test.
Significant differences are indicated in bold.

Fig. A

Metavir F stage

43210

B
lo

o
d

 t
e
st

 v
a
lu

e

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0.0

FibroMeter

Fibrotest

Hepascore

APRI

Box plots (median, quartiles, extremes) of blood tests for the diagnosis
of significant fibrosis against Metavir fibrosis stages in the whole
population. APRI was standardized by binary logistic regression. ¾ and
K, distant and extreme values.

Blood tests for severe fibrosis and cirrhosis Boursier et al. 37

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

Results

Discussion: choice of diagnostic cutoff

Several cutoffs can be distinguished within a diagnostic

blood test. Bear in mind that most blood tests are derived

from binary logistic regression, which provides the

probability, from 0 to 1, of the diagnostic between target

being present. The diagnostic cutoff distinguishes

between patients with or without the diagnostic target.

As a convention, it is fixed a priori (before running the

regression) to 0.5 but a posteriori it seems that this fixed

cutoff does not always provide the highest performance,

particularly when it is applied in populations larger than

the original one. Although diagnostic cutoffs are rarely

reported, they are important and can be a source of

discrepancy and/or controversy [28,29]. The best diag-

nostic cutoff must thus be specified.

Whether using an original (Table 4) or specific (Table B)

test, again the best performing a posteriori cutoff

(accuracy) increased the overall accuracy compared with

the reference cutoff (Youden), while decreasing correct

classification rate within the diagnostic target. Finally,

for the diagnosis of cirrhosis, when the correct classifica-

tion rate of specific versus original test in the cirrhosis

stage is compared, the Youden cutoff resulted in a

significant decrease, whereas the accuracy cutoff

resulted in a significant increase (Table B). Thus, in

the diagnosis of cirrhosis, the best option is to use the

specific test with an accuracy cutoff. Nevertheless, there

is no ideal cutoff as the Youden cutoff offers a higher

correct classification rate than accuracy cutoff in cirrhosis

stage at the cost of a marked significant decrease in

overall accuracy.

Thus, the choice of the diagnostic cutoff depends on the

overall accuracy as well as the correct classification rate

for important fibrosis stage such as cirrhosis. In addition,

this cutoff value has to be fixed for further clinical use as

noninvasive markers (without liver biopsy as reference) or

further comparisons of blood tests between different

populations (with liver biopsy as reference). Here, the

most accurate diagnostic cutoffs were also recalculated

for the diagnosis of significant fibrosis as this was a

multicentric population larger than the original popula-

tion, thus providing a more robust cutoff. For example,

the best cutoff for FibroMeter was the Youden/accuracy

cutoff providing a maximization of overall accuracy and

correct classification rate in cirrhosis stage.

38 European Journal of Gastroenterology & Hepatology 2009, Vol 21 No 1

Copyright © Lippincott Williams & Wilkins. Unauthorized reproduction of this article is prohibited.

 120

Annexe 8 : Etude VINDIAG 6

Boursier Jérôme, Vergniol Julien, Sawadogo Apollinaire, Dakka Taoufiq, Michalak Sophie,

Gallois Yves, Le Tallec Véronique, Oberti Frédéric, Fouchard-Hubert Isabelle, Dib Nina,

Rousselet Marie-Christine, Konate Anselme, Amrani Naïma, de Ledinghen Victor, Calès

Paul. The combination of a blood test and Fibroscan improves the non-invasive diagnosis of

liver fibrosis. Liver Int 2009;29:1507-1515

CL IN ICAL STUDIES

The combinationofabloodtestandFibroscan improvesthenon-invasive

diagnosis of liver¢brosis

Jérôme Boursier1,2, Julien Vergniol3,4, Apollinaire Sawadogo1,2, Taoufiq Dakka5, SophieMichalak1,6, Yves Gallois1,7,
Véronique Le Tallec2, Frédéric Oberti1,2, Isabelle Fouchard-Hubert1,2, Nina Dib1,2, Marie Christine Rousselet1,6,
Anselme Konaté1,2, Naı̈ma Amrani5, Victor de Ledinghen3,4 and Paul Calès1,2

1 HIFIH Laboratory, IFR 132, University, PRES UNAM, Angers, France

2 Hepato-Gastroenterology Department, CHU, Angers, France

3 Hepato-Gastroenterology Department, Haut Leveque Hospital, Pessac, CHU, Bordeaux, France

4 INSERM U889, Victor Segalen University, Bordeaux, France

5 Hepato-Gastroenterology Exploration Unit, Ibn Sina Hospital, CHU, Rabat, Morocco

6 Pathology Department, CHU, Angers, France

7 Biochemistry Department, CHU, Angers, France

Keywords

blood fibrosis test – cirrhosis – FibroMeter –

liver fibrosis – liver stiffness – non-invasive

diagnosis – sequential diagnostic algorithm –

ultrasonographic elastometry

Correspondence

Paul Calès, Service d’Hépato-

Gastroentérologie, CHU, 49933 Angers Cedex

09, France

Tel: 133 2 41 35 34 10

Fax: 133 2 41 35 41 19

e-mail: paul.cales@univ-angers.fr

Received 3 June 2009

Accepted 10 July 2009

DOI:10.1111/j.1478-3231.2009.02101.x

Abstract
Background and aims: Blood tests and liver stiffness evaluation (LSE) by
ultrasonographic elastometry are accurate tools for diagnosing liver fibrosis.
We evaluated whether their synchronous combination in new scores could
improve the diagnostic accuracy and reduce liver biopsy requirement in
algorithm. Methods: Three hundred and ninety patients with chronic liver
disease of miscellaneous causes were included. Five blood fibrosis tests were
evaluated: APRI, FIB-4, Hepascore, Fibrotest and FibroMeter. The reference
was fibrosis Metavir staging. Results: Diagnosis of significant fibrosis (Metavir
FZ2). The most accurate synchronous combination was FibroMeter1LSE,
which provided a significantly higher area under the receiver operating
characteristic curve (0.892) than LSE alone (0.867, P= 0.011) or Fibrometer
(0.834, Po 10ÿ3). An algorithm using the FibroMeter1LSE combination and
then a liver biopsy in indeterminate cases had 91.9% diagnostic accuracy and
required significantly fewer biopsies (20.2%) than previously published
Bordeaux algorithm (28.6%, P= 0.02) or sequential algorithm for fibrosis
evaluation (SAFE) (55.7%, Po 10ÿ3). The Angers algorithm performance was
not significantly different between viral hepatitis and other causes. Diagnosis of
cirrhosis. The most accurate synchronous combination was LSE1FibroMeter,
which provided Z90% predictive values for cirrhosis in 90.6% of patients vs
87.4% for LSE (P= 0.02) and 57.9% for FibroMeter (Po 10ÿ3). An algorithm
including the LSE1FibroMeter combination, and then a liver biopsy
in indeterminate cases, had a significantly higher diagnostic accuracy than
the SAFE algorithm (91.0 vs 79.8%, Po 10ÿ3), and required significantly
fewer biopsies than the Bordeaux algorithm (9.3 vs 25.3%, Po 10ÿ3).
Conclusion: The synchronous combination of a blood test plus LSE improves
the accuracy of the non-invasive diagnosis of liver fibrosis and, consequently,
markedly decreases the biopsy requirement in the diagnostic algorithm,
notably to o 10% in cirrhosis diagnosis.

The non-invasive diagnosis of liver fibrosis has gained
considerable attention over the last 10 years. Initially,
several studies demonstrated that some blood markers
correlated well with the fibrosis stages measured on liver
specimens (1–3). This was followed by the development
of blood tests combining several fibrosis markers to
improve the diagnostic accuracy. The first generation of
simple blood tests combined common indirect fibrosis

markers into a simple ratio, like APRI (4) and FIB-4 (5).
The second generation of calculated blood tests com-
bined fibrosis markers by logistic regression, either
indirect and direct markers like Fibrotest (6), FibroMeter
(7) and Hepascore (8), or direct markers like the ELF
score (9) and Fibrospect (10). The third step was liver
stiffness evaluation (LSE) by ultrasonographic elastome-
try (11).

Liver International (2009)
c
 2009 John Wiley & Sons A/S 1

Liver International ISSN 1478-3223

Finally, blood fibrosis tests were combined into sequen-
tial algorithms in order to increase the diagnostic accuracy
and limit the rate of liver biopsy (12–16). These sequential
algorithms are usually based on a stepwise diagnosis
including intervals of reliable diagnosis by blood tests in a
first step, followed by a biopsy for the indeterminate cases.
However, clinical applicability is somewhat difficult and a
biopsy is still required in 20–50% of patients.
The association of non-invasive fibrosis tests with a

synchronous combination circumvents these limitations
while improving diagnostic accuracy and resolving the
discordances between tests (17). In this setting, Castera
et al. (18) have suggested that an association of LSE and
blood fibrosis tests could improve the accuracy in patients
with chronic hepatitis C. However, the statistical differ-
ences between the area under the receiver operating
characteristic curves (AUROCs) – the only diagnostic
index used – of the fibrosis tests and their synchronous
combination were not evaluated. In another recent study,
Castera et al. (19) have suggested that an association of LSE
and blood test does not improve the cirrhosis diagnosis
but only a few non-recent blood tests were evaluated.
Our primary aim was to improve the diagnostic

accuracy of liver fibrosis by developing synchronous
combinations of blood fibrosis tests and LSE. The ensu-
ing secondary aimwas to reduce liver biopsy requirement
in diagnostic algorithms in comparison with previously
published algorithms.

Patients and methods

Patients

We prospectively enrolled 390 patients with chronic liver
disease (CLD) hospitalized for a percutaneous liver biopsy
in the University Hospitals of Angers, Bordeaux (France)
and Rabat (Morocco): 194 patients from April 2004 to
June 2007 at Angers (group A, derivation set), and 196
from September 2003 to April 2007 at Bordeaux and
Rabat (group B, validation set). Patients with cirrhosis
complications (ascites, variceal bleeding, systemic infec-
tion and hepatocellular carcinoma) were not included.
Blood fibrosis tests and LSEwere performed within 1 week
before biopsy. All patients gave their informed consent.
The study protocol conformed to the ethical guidelines of
the current Declaration of Helsinki and was approved by
the local Ethics committee.

Methods

Histological liver fibrosis assessment

A percutaneous liver biopsy was performed using Men-
ghini’s technique with a 1.4–1.6-mm-diameter needle.
Liver fibrosis was evaluated according to Metavir staging
and significant fibrosis was defined by Metavir stages
FZ2. Although initially designed for chronic viral hepa-
titis, Metavir staging was also validated in alcoholic liver
diseases (20) and used in non-alcoholic fatty liver disease
(21). Liver fibrosis evaluation was performed by two

senior experts with a consensus reading in group A and
by a senior expert pathologist in group B. Fibrosis staging
was considered as reliable when the liver specimen length
was Z15mm and/or the portal tract number Z8 (22).

Fibrosis blood tests

The following blood tests were performed according to
published formulas or patents: APRI, FIB-4, Fibrotest,
Hepascore and FibroMeter, where cause-specific scores
were used (7, 23, 24). All blood assays were performed in
the same laboratories of each centre. The interlaboratory
reproducibility was excellent for these tests (25).

Liver stiffness evaluation

Liver stiffness evaluation (FibroScans, EchoSensTM,
Paris, France) was performed by an experienced observer
(4 50 LSE before this study), blinded to patient data. LSE
conditions were those recommended by the manufac-
turer (26). LSE was stopped when 10 valid measurements
were recorded. The LSE result was expressed as the
median and the interquartile range (kPa) of all valid
measurements performed (26).

Statistical analysis

Quantitative variables were expressed as mean� stan-
dard deviation, unless otherwise specified. The diagnos-
tic cut-off of fibrosis tests was calculated according to the
highest Youden index (sensitivity1specificityÿ 1).

Accuracy of fibrosis tests

The performance of fibrosis tests was mainly expressed as
AUROC which were compared with the Delong test (27).
The reliable individual diagnosis was determined by the
classical intervals of Z90% negative (NPV) and positive
(PPV) predictive values (precise definitions in support-
ing information) as well as an intermediate diagnosis,
with respect to the diagnostic target, in the indeterminate
zone between these classical intervals (23).

Synchronous combination of fibrosis tests

To identify the best combination of fibrosis tests for the
diagnosis of significant fibrosis, we performed a forward
binary logistic regression in the derivation set (group A)
using blood fibrosis tests and LSE results as independent
variables. Using the regression score combining the
independent tests, we constructed a new diagnostic test
for significant fibrosis called the significant fibrosis index
(SF-index). This test was validated in groups B and A1B.
We constructed the cirrhosis index (C-index) for the
diagnosis of cirrhosis in the same way.

New algorithms

We determined the thresholds of 90% NPVand 90% PPV
of the SF-index (precise definitions in supporting

Liver International (2009)

2 c
 2009 John Wiley & Sons A/S

Synchronous liver fibrosis test combination Boursier et al.

information). A patient was considered as having no or
mild fibrosis (Metavir F0/F1) when the SF-index values
corresponded to NPVZ90%, and as having significant
fibrosis (Metavir FZ2) when the SF-index values corres-
ponded to PPVZ90% (precise definitions in supporting
information). A liver biopsy was required when the SF-
index value was in the indeterminate zone between the
two previous thresholds. This Angers algorithm was
compared with the Bordeaux algorithm (18) and with
the sequential algorithm for fibrosis evaluation (SAFE)
(16). We constructed another Angers algorithm designed
for the diagnosis of cirrhosis by using the C-index in the
same way.

Sample size

It was found to show a significant difference for the
diagnosis of significant fibrosis between FibroMeter and
the synchronous combination of fibrosis tests in the
validation population. With a risk: 0.05, b risk: 0.20,
significant fibrosis prevalence: 0.70, AUROC correlation:
0.70, and in a bilateral test, the sample size was 159
patients for the following hypothesis of AUROC: Fib-
roMeter: 0.84, synchronous combination: 0.90. The soft-
wares were SPSS, version 11.5.1 (SPSS Inc., Chicago, IL,
USA) and SAS 9.1 (SAS Institute Inc., Cary, NC, USA).

Results

Patients

The mean age of the patients was 52.4 years; 67.9% were
males, and 74.4% had significant fibrosis (Table 1).
89.5% of the patients had a liver biopsy considered as
reliable. LSE failure occurred in 12 patients (3.1%). All
five blood tests and LSE were available in 332 patients.

Diagnosis of significant fibrosis

Synchronous combination of fibrosis tests

Combination of non-invasive tests. The LSE AUROC
for the diagnosis of significant fibrosis was significantly
higher than that of Hepascore, FIB-4 and APRI, and was
not significantly different from FibroMeter and Fibrotest
AUROCs (Table S1). Significant fibrosis was indepen-
dently diagnosed by FibroMeter at the first step and by
LSE at the second step in the derivation set as well as in
the validation set (Table S2). The regression score of
the SF-index was: 3.6224FibroMeter10.4408LSE result
ÿ 3.9850 (group A).

Performance of the significant fibrosis index. The SF-
index AUROCs were not significantly different between
groups A and B. SF-index AUROC was significantly
higher than that of FibroMeter or LSE in the whole
population (Table 2). The SF-index improved the
classification rate among fibrosis stages (Fig. 1): its
misclassification rate was significantly lower than LSE in
Metavir F�1 stages and significantly lower than
FibroMeter in Metavir FZ2 stages (details not shown).

Discordances between liver stiffness evaluation and
FibroMeter. Discordances were calculated in the whole
population. FibroMeter and LSE were discordant in 103
(27.0%) patients, of whom 68 (66.0%) were correctly
classified by the SF-index (Table S3). Finally, the SF-
index correctly classified 316 (82.7%) patients and
improved the correct classification (i.e. discordances
between FibroMeter and LSE resolved by the SF-index)
in 33 (8.6%) patients.

Table 1. Patient characteristics at inclusion

Group

All (n=390) A (n=194) B (n=196) P
�

Age (years) 52.4� 13.4 50.8� 12.7 53.9� 14.0 0.03

Male sex (%) 67.9 68.0 67.9 0.97

Cause of liver disease (%) o10ÿ3

Virus 48.7 54.1 43.4

Alcohol 27.2 26.3 28.1

NAFLD 4.9 9.8 0.0

Other 19.2 9.8 28.6

Metavir fibrosis stage (%) o10ÿ3

F0 7.2 4.1 10.2

F1 18.5 19.6 17.3

F2 23.1 26.3 19.9

F3 20.3 27.3 13.3

F4 31.0 22.7 39.3 o10ÿ3

Significant fibrosis (%) 74.4 76.3 72.4 0.39

Reliable biopsy (%) 89.5 95.3 82.6 o10ÿ3

IQR/LSE result o 0.21 (%) 59.4 58.5 60.3 0.73

�By t-test or w2 between the groups A and B.

IQR, interquartile range (kPa); LSE, liver stiffness evaluation; NAFLD, non-alcoholic fatty liver disease.

Liver International (2009)
c
 2009 John Wiley & Sons A/S 3

Boursier et al. Synchronous liver fibrosis test combination

Methods reliably classifying 100% of patients

The Angers algorithm. This algorithm based on pre-
dictive values of the SF-index is described in Figure 2a.
The SF-index included significantly more patients than
FibroMeter or LSE in the intervals of Z90% predictive
values, especially in the NPV interval (Table 3). By using
the SF-index with Z90% predictive values and liver
biopsy required in the remaining 18.3% of the patients,
the Angers algorithm provided a correct diagnosis of
significant fibrosis in 91.9% of the patients.

Algorithm comparison. Sequential algorithm for fibrosis
evaluation had a significantly higher accuracy (97.0%) at
the cost of a significantly higher biopsy rate (Table 4).
The Angers algorithm required a significantly lower
biopsy rate. Thus, the Angers algorithm had the best
compromise with a high correct classification and a low
biopsy requirement, reflected by a much lower biopsy/
accuracy ratio. The accuracies of SAFE, Bordeaux and

the Angers algorithms were not significantly different
between patients with chronic viral hepatitis and those
with other causes of CLD (detailed data not shown).

Diagnosis without liver biopsy (23). In the indeter-
minate interval between the thresholds of 90%
predictive values of the SF-index (Fig. 2a), 92.9% of
the patients had no severe fibrosis (F0: 20.0%, F1:
40.0%, and F2: 32.9%) (Fig. S1). Thus, it was possible to
obtain three intervals of reliable diagnosis: F0/F1 in the
� 90% NPV interval, F1� 1 in the intermediate interval

Table 2. The area under the receiver operating characteristic curve comparisons between synchronous combinations (FM1LSE indexes),

FibroMeter and liver stiffness evaluation, as a function of diagnostic target and patient group

Patient group

Significant fibrosis Cirrhosis

All A B All A B

AUROC

FM 0.834 0.839 0.843 0.835 0.822 0.839

LSE 0.867 0.889 0.850 0.923 0.931 0.922

FM1LSE index� 0.892 0.917 0.874 0.917 0.923 0.913

Comparison (P)w

FM vs LSE 0.162 0.150 0.839 o10ÿ3 10ÿ3 0.004

FM vs FM1LSE index� o10ÿ3 o 10ÿ3 0.210 o10ÿ3 o 10ÿ3 o 10ÿ3

LSE vs FM1LSE index� 0.011 0.081 0.042 0.458 0.463 0.445

�SF-index for significant fibrosis, C-index for cirrhosis.

wBy Delong test.

A, Angers; AUROC, area under the receiver operating characteristic curve; B, Bordeaux and Rabat; FM, FibroMeter; LSE, liver stiffness evaluation.

Fig. 1. Misclassification rate (%) for significant fibrosis of

FibroMeter, liver stiffness evaluation (LSE) and their synchronous

combination (SF-index) as a function of Metavir fibrosis stages.

According to the highest Youden index, the diagnostic cut-offs used

for significant fibrosis were: FibroMeter, 0.538; LSE, 6.9 kPa;

SF-index, 0.753.

Fig. 2. The Angers algorithms designed for the diagnosis of

significant fibrosis (a) or cirrhosis (b). A specific score combining

FibroMeter and liver stiffness evaluation (LSE) is initially used (the

SF-index for significant fibrosis or the C-index for cirrhosis), and a

liver biopsy is subsequently required in the case of an indeterminate

diagnosis. C-index, cirrhosis index; NPV, negative predictive value;

PPV, positive predictive value; SF, significant fibrosis.

Liver International (2009)

4 c
 2009 John Wiley & Sons A/S

Synchronous liver fibrosis test combination Boursier et al.

(correct classification: 92.9%) and FZ2 (F3� 1) in the
Z90% PPV interval. This classification correctly classi-
fied 90.6% of the patients without any biopsy per-
formed.

Sensitivity analysis

By multivariate analysis, the accuracy of the SF-index was
not associated with the biopsy length, the ratio inter-
quartile range/LSE result or body mass index. In biopsy
Z25mm, the SF-index still had a significantly higher
AUROC (0.895) than FibroMeter (0.816, Po 10ÿ3) or
LSE (0.860, P= 0.03). The SF-index was not dependent
on the putative reliability of LSE: in interquartile range/
LSE result ratio o 0.21 and Z0.21 (28), AUROC were
0.881 and 0.906 (P= 0.51) respectively.

Diagnosis of cirrhosis

Synchronous combination of fibrosis tests

Combination of non-invasive tests. Liver stiffness eva-
luation had a significantly higher AUROC than the
blood tests for the diagnosis of cirrhosis (Table S1). The
most accurate combination of fibrosis tests was LSE1
FibroMeter (Table S2). The regression score of the C-
index was: 0.1162LSE result11.9714FibroMeterÿ 4.6616
(group A). In each group tested, the C-index had a
significantly higher AUROC than FibroMeter, but the
difference with LSE was not significant (Table 2).

Discordances between liver stiffness evaluation and
FibroMeter. FibroMeter and LSE were discordant in

Table 3. The Angers algorithms

Diagnostic target Fibrosis test

Rate (%) of patients included in the intervals

defined by 90% predictive values Accuracy (%)

Z90% NPV Indeterminate� Z90% PPV Fibrosis test(s) Algorithmw

Significant fibrosis (FZ2) FibroMeter 0.3 36.4 63.4 57.3 93.7

LSE 0.5 28.8 70.7 64.1 92.9

SF-index 8.1 18.3 73.6 73.6 91.9

Cirrhosis (F4) FibroMeter 44.2 42.1 13.6 52.1 94.2

LSE 68.3 12.6 19.1 78.8 91.4

C-index 70.4 9.4 20.2 81.7 91.1

Rates of patients included and correctly classified by fibrosis tests in the intervals of Z90% predictive values for the diagnosis of significant fibrosis or

cirrhosis in the whole population, as a function of fibrosis test(s).
�Proportion of patients for whom the diagnosis remains uncertain (NPV and PPV o 90%), thus requiring a liver biopsy. Comparison of patient rates by

the McNemar test: significant fibrosis: LSE vs FibroMeter: P=0.006, SF-index vs FibroMeter or LSE: Po 10ÿ3; cirrhosis: FibroMeter vs C-index or LSE:

Po 10ÿ3, C-index vs LSE: P=0.02.

wBased on the intervals of Z90% predictive values of the fibrosis test(s) and liver biopsy in the subsequent interval of indeterminate diagnosis. Thus,

algorithm accuracy is calculated as the sum of patients correctly classified by the fibrosis test(s) in the whole population (4th result column) and biopsy

requirement (2nd result column) where accuracy is 100% by definition. Comparison of rates by the McNemar test between FibroMeter and the C-index

for cirrhosis: P=0.04, others: P: NS.

LSE, liver stiffness evaluation; NPV, negative predictive value; PPV, positive predictive value.

Table 4. Diagnostic indices of sequential algorithm for fibrosis

evaluation (16), Bordeaux (18) and the Angers algorithms for the

diagnosis of significant fibrosis or cirrhosis

Significant fibrosis (FZ2) Cirrhosis (F4)

SAFE Bordeaux Angers SAFE Bordeaux Angers

DA (%)� 97.0 90.4 91.9 79.8 94.3 91.0

Se (%) 100.0 90.6 98.8 44.0 89.0 74.7

Spe (%) 88.6 89.8 72.7 93.4 96.3 97.1

NPV (%) 100.0 77.5 95.5 81.5 95.9 91.1

PPV (%) 96.1 96.1 90.9 71.4 90.0 90.7

1LR 8.80 8.86 3.62 6.62 23.84 25.73

ÿ LR 0.0 0.11 0.02 0.60 0.11 0.26

DOR NA 84.3 214.3 11.0 208.8 98.8

Biopsy (%)w 55.7 28.6 20.2 6.6 25.3 9.3

Biopsy/DA 0.57 0.32 0.22 0.08 0.27 0.10

Three hundred and thirty-two patients having Fibrotest, FibroMeter, APRI

and LSE were available.

The prevalence of significant fibrosis was 73.5% and that of cirrhosis was:

27.4%.
�Comparison of algorithm diagnostic accuracies in the whole population,

by the McNemar test: significant fibrosis: SAFE vs Bordeaux or Angers,

Po 10ÿ3; Bordeaux vs Angers, P=0.50; cirrhosis: SAFE vs Bordeaux or

Angers, Po 10ÿ3; Bordeaux vs Angers: P=0.04.

wComparison of rates of biopsy required by the algorithms in the whole

population, by the McNemar test: significant fibrosis: SAFE vs Bordeaux or

Angers, Po 10ÿ3; Bordeaux vs Angers, P=0.02; cirrhosis: Bordeaux vs SAFE

or Angers, Po 10ÿ3; SAFE vs Angers, P=0.26.

Biopsy, rate of liver biopsy required in the algorithm; biopsy/DA, ratio (rate

of liver biopsy required)/(diagnostic accuracy); DA, diagnostic accuracy;

DOR, diagnostic odds ratio; ÿ LR: negative likelihood ratio; 1LR: positive

likelihood ratio; NPV, negative predictive value; PPV, positive predictive

value; SAFE, sequential algorithm for fibrosis evaluation; Se, sensitivity;

Spe, specificity.

Liver International (2009)
c
 2009 John Wiley & Sons A/S 5

Boursier et al. Synchronous liver fibrosis test combination

79 patients, of whom 54 (68.4%) were correctly classified
by the C-index (Table S3). Finally, the C-index correctly
classified 329 (86.1%) patients and improved correct
classification in 29 (7.6%) patients.

Methods reliably classifying 100% of the patients

The Angers algorithm. This algorithm, based on pre-
dictive values of the C-index, is described in Figure 2b.
The C-index included significantly more patients (90.6%)
than LSE or FibroMeter in the intervals of Z90%
predictive values (Table 3). By using a liver biopsy for the
remaining 9.4% of the patients, the Angers algorithm
provided a correct diagnosis of cirrhosis in 91.1% of the
patients.

Algorithm comparison. The Bordeaux algorithm had a
significantly higher accuracy (Table 4). However, the
Angers algorithm had a significantly lower biopsy rate.
Thus, again, the Angers algorithm had the best com-
promise with a high correct classification and a low
biopsy requirement.

Diagnosis without liver biopsy (23). In the indeter-
minate interval between the thresholds of 90% pre-
dictive values of the C-index (Fig. 2b), 91.6% had
significant fibrosis (FZ2) (Fig. S1). Thus, it was possible
to obtain three intervals of a reliable diagnosis: no
cirrhosis (F � 3), significant fibrosis (F3� 1) and
cirrhosis (F4) that correctly classified 90.3% of patients
without any biopsy performed.

Discussion

Study design

This study compared for the first time the diagnostic
accuracy of LSE and five blood tests, and their synchro-
nous combination, in a large population of patients with
various causes of CLD. The liver fibrosis reference in our
study was the Metavir staging on liver biopsy. This
reference is hampered by inter-observer variability (29)
and sampling variability (30). Nevertheless, histological
reading was performed by expert pathologists who have
been shown to provide the best inter-observer reprodu-
cibility (29). Moreover, SF-index accuracy was not in-
dependently influenced by liver specimen length. In
addition, in liver specimens Z25mm displaying the
highest reliability for liver fibrosis evaluation (30), the
SF-index still had a significantly higher accuracy than
FibroMeter and LSE.
A recent study has suggested that LSE is accurate when

the ratio interquartile range/LSE result is o 0.21 (28).
Although 59.4% of our patients had this ratio o 0.21,
all LSE were included in the statistical analysis according to
the ‘intention-to-diagnose’ principle (31). In addition,

discarding the so-called inaccurate LSE would not have
been within the scope of a combination study. Finally, SF-
index accuracy was not independently influenced by this
ratio.

Accuracy of blood tests and liver stiffness evaluation

The AUROC of LSE, FibroMeter and Fibrotest were not
statistically different for the diagnosis of significant fibro-
sis. However, Figure 1 shows that the best-performing
blood test had the lowest misclassification rate in F0–
F1 stages, whereas LSE had the lowest misclassification
rate in FZ2 stages, especially in F3 and F4. This suggests
that these tests are complementary. We thus hypothesized
that their synchronous combination could cumulate
their advantages, erase their drawbacks and thus signifi-
cantly increase their single diagnostic accuracy for liver
fibrosis.

Accuracy gain by the synchronous combination

Our results show that a synchronous combination blood
test1LSE increases the AUROC for the diagnosis of
significant fibrosis (Table 2). However, AUROC is a global
index of performance that is not meaningful in clinical
practice. Indeed, physicians want to know whether a
fibrosis test result is reliable in a patient. Therefore, we
have developed the comparison of patient rates with high
predictive values (23). The present study clearly shows that
the synchronous combination blood test1LSE (SF-index)
significantly improves the patient rate with Z90% pre-
dictive value for significant fibrosis (Table 3) in a higher
proportion than could have suggested the AUROC com-
parison. The indeterminate zone of fibrosis tests was thus
reduced: the SF-index provided a highly significantly lower
rate of biopsy than the blood test or LSE. Finally, the
synchronous combination provided two other advantages:
the SF-index offered the lowest misclassification rate
provided by each single test in each fibrosis stage (the
blood test in F0/F1 and LSE in FZ2, see Fig. 1), and the SF-
index resolved 66% of discordant cases between the blood
test and LSE. Alternatively, by identifying an intermediate
diagnosis (F1� 1) in the indeterminate zone of the SF-
index, this fully non-invasive diagnosis classified 100% of
the population with 90.6% accuracy.

The C-index produced no significant increase in
AUROC for the diagnosis of cirrhosis compared with
LSE alone. However, the combination LSE1blood test
also provided two advantages for the diagnosis of cirrho-
sis: the patient rate with Z90% predictive values was
significantly higher than with LSE alone (Table 3), thus
resulting in a very low rate of biopsy required (9%), and
it resolved 68.4% of discordant cases between LSE and
blood test. Alternatively, by identifying an intermediate
diagnosis (FZ2) in the indeterminate zone of the C-
index, this fully non-invasive diagnosis classified 100% of
patients with 90.3% accuracy.

Liver International (2009)

6 c
 2009 John Wiley & Sons A/S

Synchronous liver fibrosis test combination Boursier et al.

Algorithms for liver fibrosis diagnosis

Significant fibrosis

In our study, the accuracies of Bordeaux and SAFE
algorithms were similar to those published previously
(16, 18, 32), thus providing an independent external
validation of these algorithms. Moreover, the accuracies
of the SAFE, Bordeaux and Angers algorithms were not
significantly different between patients with chronic viral
hepatitis and those with other CLD. Because SAFE and
Bordeaux algorithms were elaborated in chronic viral C
hepatitis, this suggests that these algorithms could be
extended to other causes of CLD.

Our results show that SAFE had a significantly higher
diagnostic accuracy for significant fibrosis than the Bor-
deaux and Angers algorithms. However, a sequential
combination of fibrosis tests has the major disadvantage
of leaving a large final indeterminate zone responsible for a
high rate of biopsy required, which is unsuitable in a
screening setting (13–16). In our study, SAFE selected two
and three times more patients for a biopsy than the
Bordeaux and Angers algorithms respectively. In this
respect, the Angers algorithm offered the best compromise
between a high diagnostic accuracy (91.9%) and the lowest
biopsy rate (20.2%). Finally, it should be noticed that a
part of the apparent misclassifications of patients provided
by an algorithm are in fact attributable to the misclassifica-
tion of liver biopsy used as the reference. The fully non-
invasive diagnosis based on three reliable intervals (23)
might compensate for this previous uncertainty.

At first glance, it seems that SAFE would be the less
expensive strategy: APRI is used as the first-line test with
virtually no cost, and Fibrotest is only performed at the
second step in a subgroup of patients. However, this
apparently cost-effective strategy is dramatically counter-
acted by the high biopsy rate required by SAFE, liver
biopsy being an expensive procedure in some countries
(approximately 1000 euros for direct costs in France).

Cirrhosis

The Angers algorithm also provided the best compromise
between a high diagnostic accuracy for cirrhosis (91.0%)
and a very low rate of biopsy (9.3%). SAFE also had a low
biopsy rate but an unacceptable significantly lower diagnos-
tic accuracy (79.8%) than the other two algorithms, which
was because of causes other than viral hepatitis (data not
shown).

How is this integrated into clinical practice?

In a first step, the biological and LSE values are recorded
and computerized (on a website for example) to obtain
the combined index. A second step, based on a liver
biopsy, may be required in a minority of patients. In
cirrhosis, this simple two-step diagnosis had an accuracy
of 91% and a biopsy was required in less than 10% of the
patients (Fig. 2b). Finally, the practitioner has to evaluate

the clinical reliability of the results, especially those of
fibrosis test results.

Limitations of this study

The present study has two limitations. First, the high
prevalence of significant fibrosis (72%) as it influences
diagnostic indices like accuracy (33) and predictive
values. LSE was thus favoured in this study because it
had a higher accuracy in FZ2 stages. However, this
limitation can be easily circumvented with the misclassi-
fication profile, which shows the rate of misclassified
patients in each fibrosis stage (Fig. 1).

The second limitation is the inclusion of patients with
various CLD causes. This was mainly because of the
sample size required. However, there was no significant
difference in the diagnostic accuracy of the Angers
algorithm between chronic viral hepatitis and other
causes. Nevertheless, further studies should explore the
possibility of increased accuracy via CLD cause-specific
combination indexes.

In conclusion, the synchronous combination blood
test1LSE significantly increases the diagnostic accuracy
for significant fibrosis compared with a single test, resolves
a majority of discordant results between non-invasive tests
and improves the reliable individual diagnosis for signifi-
cant fibrosis and cirrhosis while reducing liver biopsy
requirement. Alternatively, one might use a fully non-
invasive diagnosis, where the liver biopsy is replaced by an
intermediate diagnosis with respect to the diagnostic
target, at the cost of only a 1% decrease in accuracy.

Acknowledgements

French andMorocco research departments for grant (PAI
Volubilis).

Potential conflict of interest: Paul Calès, Frederic
Oberti and Isabelle Fouchard-Hubert have stock owner-
ship in BioLiveScale Inc. that has a license for FibroM-
eters from Angers University.

References

1. Afdhal NH, Nunes D. Evaluation of liver fibrosis: a concise

review. Am J Gastroenterol 2004; 99: 1160–74.

2. Croquet V, Vuillemin E, Ternisien C, et al. Prothrombin

index is an indirect marker of severe liver fibrosis. Eur J

Gastroenterol Hepatol 2002; 14: 1133–41.

3. Oberti F, Valsesia E, Pilette C, et al. Noninvasive diagnosis

of hepatic fibrosis or cirrhosis. Gastroenterology 1997; 113:

1609–16.

4. Wai CT, Greenson JK, Fontana RJ, et al. A simple non-

invasive index can predict both significant fibrosis and

cirrhosis in patients with chronic hepatitis C. Hepatology

2003; 38: 518–26.

5. Sterling RK, Lissen E, Clumeck N, et al. Development of a

simple noninvasive index to predict significant fibrosis in

patients with HIV/HCV coinfection. Hepatology 2006; 43:

1317–25.

Liver International (2009)
c
 2009 John Wiley & Sons A/S 7

Boursier et al. Synchronous liver fibrosis test combination

6. Imbert-Bismut F, Ratziu V, Pieroni L, et al. Biochemical

markers of liver fibrosis in patients with hepatitis C virus

infection: a prospective study. Lancet 2001; 357: 1069–75.

7. Cales P, Oberti F, Michalak S, et al. A novel panel of blood

markers to assess the degree of liver fibrosis. Hepatology

2005; 42: 1373–81.

8. Adams LA, Bulsara M, Rossi E, et al. Hepascore: an accurate

validated predictor of liver fibrosis in chronic hepatitis C

infection. Clin Chem 2005; 51: 1867–73.

9. Rosenberg WM, Voelker M, Thiel R, et al. Serum markers

detect the presence of liver fibrosis: a cohort study. Gastro-

enterology 2004; 127: 1704–13.

10. Patel K, Gordon SC, Jacobson I, et al. Evaluation of a panel

of non-invasive serum markers to differentiate mild from

moderate-to-advanced liver fibrosis in chronic hepatitis C

patients. J Hepatol 2004; 41: 935–42.

11. Sandrin L, Fourquet B, Hasquenoph JM, et al. Transient

elastography: a new noninvasive method for assessment of

hepatic fibrosis. Ultrasound Med Biol 2003; 29: 1705–13.

12. Sebastiani G, Vario A, Guido M, et al. Stepwise combina-

tion algorithms of non-invasive markers to diagnose sig-

nificant fibrosis in chronic hepatitis C. J Hepatol 2006; 44:

686–93.

13. Bourliere M, Penaranda G, Renou C, et al. Validation and

comparison of indexes for fibrosis and cirrhosis prediction

in chronic hepatitis C patients: proposal for a pragmatic

approach classification without liver biopsies. J Viral Hepat

2006; 13: 659–70.

14. Sebastiani G, Vario A, Guido M, et al. Sequential algo-

rithms combining non-invasive markers and biopsy for the

assessment of liver fibrosis in chronic hepatitis B. World J

Gastroenterol 2007; 13: 525–31.

15. Bourliere M, Penaranda G, Ouzan D, et al. Optimized

stepwise combination algorithms of non-invasive liver

fibrosis scores including Hepascore in hepatitis C virus

patients. Aliment Pharmacol Ther 2008; 28: 458–67.

16. Sebastiani G, Halfon P, Castera L, et al. SAFE biopsy: a

validated method for large-scale staging of liver fibrosis in

chronic hepatitis C. Hepatology 2009; 49: 1821–7.

17. Boursier J, Cales P. Combination of fibrosis tests: sequential

or synchronous? Hepatology 2009; 50: 656–7.

18. Castera L, Vergniol J, Foucher J, et al. Prospective compar-

ison of transient elastography, Fibrotest, APRI, and liver

biopsy for the assessment of fibrosis in chronic hepatitis C.

Gastroenterology 2005; 128: 343–50.

19. Castera L, Le Bail B, Roudot-Thoraval F, et al. Early

detection in routine clinical practice of cirrhosis and

oesophageal varices in chronic hepatitis C: comparison of

transient elastography (FibroScan) with standard labora-

tory tests and non-invasive scores. J Hepatol 2009; 50:

59–68.

20. Michalak S, Rousselet M C, Bedossa P, et al. Respective roles

of porto-septal fibrosis and centrilobular fibrosis in alco-

holic liver disease. J Pathol 2003; 201: 55–62.

21. Laine F, Bendavid C, Moirand R, et al. Prediction of liver

fibrosis in patients with features of the metabolic syndrome

regardless of alcohol consumption. Hepatology 2004; 39:

1639–46.

22. Nousbaum JB, Cadranel JF, Bonnemaison G, et al. Clinical

practice guidelines on the use of liver biopsy. Gastroenterol

Clin Biol 2002; 26: 848–78.

23. Cales P, De Ledinghen V, Halfon P, et al. Evaluating accuracy

and increasing the reliable diagnosis rate of blood tests for liver

fibrosis in chronic hepatitis C. Liver Int 2008; 28: 1352–62.

24. Cales P, Laine F, Boursier J, et al. Comparison of blood tests

for liver fibrosis specific or not to NAFLD. J Hepatol 2009; 50:

165–73.

25. Cales P, Veillon P, Konate A, et al. Reproducibility of blood

tests of liver fibrosis in clinical practice. Clin Biochem 2008;

41: 10–8.

26. Boursier J, Konate A, Gorea G, et al. Reproducibility of liver

stiffness measurement by ultrasonographic elastometry.

Clin Gastroenterol Hepatol 2008; 6: 1263–9.

27. Delong ER, Delong DM, Clarke-Pearson DL. Comparing

the areas under two or more correlated receiver operating

characteristic curves: a nonparametric approach. Biometrics

1988; 44: 837–45.

28. Lucidarme D, Foucher J, Le Bail B, et al. Factors of accuracy

of transient elastography (Fibroscan) for the diagnosis of liver

fibrosis in chronic hepatitis C. Hepatology 2009; 49: 1083–9.

29. Rousselet MC, Michalak S, Dupre F, et al. Sources of

variability in histological scoring of chronic viral hepatitis.

Hepatology 2005; 41: 257–64.

30. Bedossa P, Dargere D, Paradis V. Sampling variability of liver

fibrosis in chronic hepatitis C.Hepatology 2003; 38: 1449–57.

31. Bossuyt PM, Reitsma JB, Bruns DE, et al. The STARD

statement for reporting studies of diagnostic accuracy:

explanation and elaboration. Clin Chem 2003; 49: 7–18.

32. Castera L, Sebastiani G, Le Bail B, et al. Prospective

comparison of two algorithms combining non invasive

tests for staging of liver fibrosis in chronic hepatitis C.

Hepatology 2007; 46: 320A.

33. Poynard T, Halfon P, Castera L, et al. Standardization of

ROC curve areas for diagnostic evaluation of liver fibrosis

markers based on prevalences of fibrosis stages. Clin Chem

2007; 53: 1615–22.

Supporting information

Additional supporting information may be found in the
online version of this article:

Figure S1. Sequential algorithm.
Figure S2. Intervals of Z90% negative (NPV) and

positive (PPV) predictive values of SF-score, for the
diagnosis of significant fibrosis (Metavir FZ2). NPV is
Z90% in the 8.1% of patient with a score � 0.235; PPV
is Z90% in the 73.6% of patients with a scoreZ0.636.

Figure S3. Diagnosis based on high predictive values
for significant fibrosis (3a) or cirrhosis (3b) and inter-
mediate fibrosis stages in the remaining patients.

Table S1. AUROCs of blood tests and liver stiffness
evaluation (LSE) as a function of diagnostic target.

Table S2. Combination by logistic regression. Fibro-
sis tests independently associated with significant fibrosis
or cirrhosis, as a function of patient group.

Liver International (2009)

8 c
 2009 John Wiley & Sons A/S

Synchronous liver fibrosis test combination Boursier et al.

Table S3. Discordances. Impact of FM1LSE index
on discordances between FibroMeter (FM) and liver
stiffness evaluation (LSE) for the diagnosis of significant
fibrosis (FZ2) or cirrhosis (F4) in the whole popula-
tion.

Please note: Wiley-Blackwell is not responsible for
the content or functionality of any supporting materials
supplied by the authors. Any queries (other than missing
material) should be directed to the corresponding author
for the article.

Liver International (2009)
c
 2009 John Wiley & Sons A/S 9

Boursier et al. Synchronous liver fibrosis test combination

 130

SUPPLEMENTARY MATERIAL

GLOSSARY

Score: Regression formula provided by the binary logistic regression including the fibrosis

markers. This score is included in a logit function to obtain the result of the fibrosis test.

Synchronous combination of fibrosis tests: Combination of fibrosis tests by binary logistic

regression providing a new score and thus a new fibrosis test.

Sequential algorithm: Sequential ordered procedure including two fibrosis tests and liver

biopsy if needed. A simple fibrosis test is firstly used to identify a group of patients with or

without the diagnostic target. Then a second test is applied to reduce the indeterminate zone

following the first test. Finally, biopsy is used for patients remaining in the indeterminate

zone (Figure S1).

Figure S1: Sequential algorithm.

Simple fibrosis test

Absence of the
diagnostic target

Indeterminate diagnosis

Liver
biopsy

Indeterminate diagnosis

Sophisticated fibrosis test

1st test 2nd test

Presence of the
diagnostic target
1st test 2nd test

 131

Intervals of ≥90% predictive values for a diagnostic target (Figure S2): the diagnostic

accuracy of a fibrosis test is maximum at its extremes values (48). Thus, two thresholds of

fibrosis test values can be distinguished. Usually, those thresholds are fixed at 90% predictive

values. These thresholds of 90% negative predictive value and 90% positive predictive value

defined two intervals of blood tests values:

- A lower interval, defined by a blood test value ≤ the 90% negative predictive value

threshold, where patients have a ≥ 90% chance of not having the diagnostic target.

- A higher interval, defined by a blood test value ≥ the 90% positive predictive value

threshold, where patients have a ≥ 90% risk of having the diagnostic target.

If the fibrosis test value lies within the interval between the two 90% predictive value

thresholds, the diagnosis remains indeterminate and liver biopsy might be secondly required.

Figure S2: Intervals of ≥90% negative (NPV) and positive (PPV) predictive values of SF-
score, for the diagnosis of significant fibrosis (Metavir F≥2). NPV is ≥90% in the 8.1% of
patient with a score ≤0.235; PPV is ≥90% in the 73.6% of patients with a score ≥0.636.

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

0,000000 0,306150 0,644850 0,867813 0,958349 0,997224 0,999997 1,000000

Fibrosis test value

D
ia

gn
os

tic
 in

de
x

(%
)

Threshold of
90% PPV:

0.636

Threshold of
90% NPV:

0.235

Indeterminate ≥90% PPV

0 1SF-score value

≥90%
NPV

0.306 0.645 0.868 0.958 0.997 0.999 1.00

PPV
NPV

0.0

0.2

0.4

0.6

0.8

1.0

P
re

di
ct

iv
e

va
lu

e
(%

)

0.9

0.7

0.5

0.3

0.1

 132

Table S1: AUROCs of blood tests and liver stiffness evaluation (LSE) as a function of

diagnostic target

 Significant fibrosis Cirrhosis

AUROC:

FibroMeter (FM)

Fibrotest (FT)

Hepascore (HS)

FIB-4

APRI

LSE

0.836 ± 0.02

0.826 ± 0.03

0.799 ± 0.03

0.787 ± 0.03

0.762 ± 0.03

0.858 ± 0.02

0.834 ± 0.02

0.813 ± 0.03

0.806 ± 0.03

0.793 ± 0.03

0.691 ± 0.03

0.915 ± 0.02

Comparison (p) a:

FM vs FT 0.622 0.326

FM vs HS 0.074 0.101

FM vs FIB-4 0.030 0.078

FM vs APRI 0.004 <10-3

FM vs LSE 0.417 <10-3

FT vs HS 0.195 0.786

FT vs FIB-4 0.119 0.416

FT vs APRI 0.022 <10-3

FT vs LSE 0.257 <10-3

HS vs FIB-4 0.700 0.663

HS vs APRI 0.264 <10-3

HS vs LSE 0.046 <10-3

FIB-4 vs APRI 0.302 <10-3

FIB-4 vs LSE 0.016 <10-3

APRI vs LSE 0.003 <10-3

a By Delong test.

 133

Table S2: Combination by logistic regression. Fibrosis tests independently associated with significant fibrosis or cirrhosis, as a function of

patient group.

Patient

Group

 Significant fibrosis Cirrhosis

 Independent

variables a
p

Diagnostic

accuracy (%) b

 Independent

variables a
p

Diagnostic

accuracy (%) b

A
 1. FibroMeter

2. LSE

<10-3

<10-3

82.0

87.6

 1. LSE

2. FibroMeter

<10-3

0.031

89.7

88.7

B
 1. FibroMeter

2. LSE

<10-3

0.012

78.2

80.3

 1. LSE

2. FibroMeter

<10-3

0.017

82.4

83.0

All
 1. FibroMeter

2. LSE

<10-3

<10-3

80.6

85.3

 1. LSE

2. FibroMeter

<10-3

10-3

85.1

86.1

LSE: liver stiffness evaluation
a Variables independently associated with significant fibrosis or cirrhosis with increasing order of step (the first step is the most accurate

variable); b Cumulative diagnostic accuracy for the second step.

 134

Table S3: Discordances. Impact of FM+LSE index on discordances between FibroMeter (FM) and liver stiffness evaluation (LSE) for the

diagnosis of significant fibrosis (F≥2) or cirrhosis (F4) in the whole population.

Classification by fibrosis tests a
Impact of FM+LSE

index on classification

by FM and LSE

Patients (n) according to

diagnostic target studied

FM+LSE index b FM and LSE c F≥2 F4

 Both incorrect
Favorable

0 0

Correct Discordant 68 54

 Both correct
Neutral

248 275

 Both incorrect 31 28

Incorrect Discordant
Unfavorable

35 25

 Both correct 0 0

 Net improvement 33 d (8.6%) 29 e (7.6%)

a Respective diagnostic cut-off values used for significant fibrosis or cirrhosis, according to the highest Youden index: FibroMeter: 0.538 and

0.873; LSE: 6.9 and 13.0 kiloPascal; FibroMeter+LSE index: 0.753 (SF-index) and 0.216 (C-index)
b Classification by SF-index for significant fibrosis or C-index for cirrhosis expressed as correct or incorrect according to liver biopsy.
c Classification of both tests based on liver biopsy. “Discordant” means than one test is correct and the other one is incorrect.
d Favorable (68) - unfavorable (35) effect = improvement (33)
e Favorable (54) - unfavorable (25) effect = improvement (29)

 135

Figure S3: Diagnosis based on high predictive values for significant fibrosis (3a) or

cirrhosis (3b) and intermediate fibrosis stages in the remaining patients. The X axis

distinguishes the patients into 3 groups as a function of thresholds of 90% negative (NPV)

and positive (PPV) predictive values of SF-index (3a) or C-index (3b); the rates of patients

(%) included in each group are depicted in parentheses. The Y axis indicates the proportion of

Metavir fibrosis (F) stages in the 3 patient groups; the stages including ≥90% of patients

provided the final F diagnosis indicated in the upper line.

>=90% PPV (73.6%)

Others (18.3%)

<=90% NPV (8.1%)

M
et

av
ir

fib
ro

si
s

st
ag

e
(%

)

100

90

80

70

60

50

40

30

20

10

0

 F

>=90% PPV (20.2%)

Others (9.4%)

<=90% NPV (70.4%)

100

90

80

70

60

50

40

30

20

10

0

 F

 4

 3

 2

 1

 0

F diagnosisF≤1 F≥2F1±1 F≤3 F4F3±1a b

Diagnostic target CirrhosisSignificant fibrosis

 136

Annexe 9 : Etude VINDIAG 7

Boursier Jérôme, de Ledinghen Victor, Zarski Jean-Pierre, Rousselet Marie-Christine, Sturm

Nathalie, Foucher Juliette, Leroy Vincent, Fouchard-Hubert Isabelle, Bertrais Sandrine,

Gallois Yves, Oberti Frédéric, Dib Nina, Cales Paul, and multicentric group ANRS HC EP 23

Fibrostar. A new combination of blood test and Fibroscan for accurate non-invasive

diagnosis of liver fibrosis stages in chronic hepatitis C. Am J Gastroenterol, in press.

nature publishing group ORIGINAL CONTRIBUTIONS

 L
IV

E
R

1

© 2011 by the American College of Gastroenterology The American Journal of GASTROENTEROLOGY

see related editorial on page x

 INTRODUCTION

 � e prognosis of patients with chronic hepatitis C (CHC) is

related to the level of � brosis in the liver (1). Usually, liver � bro-

sis is evaluated on a biopsy by using semi-quantitative scores that

depict the progression of � brosis according to histological � brosis

stages. Because it has a good prognosis value in patients with CHC

(2), histological � brosis staging is recommended for the clinical

management of patients (1). However, liver biopsy is an invasive

procedure hampered by sample bias, and histological � brosis

staging has a poor interobserver reproducibility (3).

 Several studies have shown that blood � brosis tests and liver

sti� ness evaluation by transient elastography (e.g., Fibroscan) are

accurate for the non-invasive diagnosis of liver � brosis in patients

with CHC (4 – 7). However, these studies have mainly evaluated the

 A New Combination of Blood Test and Fibroscan for

Accurate Non-Invasive Diagnosis of Liver Fibrosis

Stages in Chronic Hepatitis C

 J é r ô me Boursier , MD 1 , 2 , 3 , Victor de Ledinghen , MD , PhD 4 , 5 , Jean-Pierre Zarski , MD , PhD 6 , 7 , Marie-Christine Rousselet , MD , PhD 2 , 3 , 8 ,

 Nathalie Sturm , MD 9 , Juliette Foucher , MD 4 , Vincent Leroy , MD, PhD 6 , Isabelle Fouchard-Hubert , MD 1 , 2 , 3 , Sandrine Bertrais , PhD 2 , 3 ,

 Yves Gallois , PharmaD , PhD 2 , 3 , 10 , Fr é d é ric Oberti , MD, PhD 1 , 2 , 3 , Nina Dib , MD 1 , 2 , 3 , Paul Cal è s , MD 1 , 2 , 3 and the Multicentric Group

ANRS HC EP 23 Fibrostar

 OBJECTIVES: Precise evaluation of the level of liver fi brosis is recommended in patients with chronic hepatitis C

(CHC). Blood fi brosis tests and Fibroscan are now widely used for the non-invasive diagnosis of liver

fi brosis. Detailed fi brosis stage classifi cations have been developed to provide an estimation of the

liver fi brosis stage from the results of these non-invasive tests. Our aim was to develop a new and

more accurate fi brosis stage classifi cation by using new scores combining non-invasive fi brosis tests.

 METHODS: In all, 729 patients with CHC (exploratory set: 349; validation set: 380) had liver biopsy for Metavir

fi brosis (F) staging, and 6 fi brosis tests: Fibroscan, Fibrotest, FibroMeter, Hepascore, FIB-4, APRI.

 RESULTS: Exploratory set: Fibroscan and FibroMeter were the independent predictors of different diagnostic

targets of liver fi brosis. New fi brosis indexes combining FibroMeter and Fibroscan were thus

developed for the diagnosis of clinically signifi cant fi brosis (CSF-index) or severe fi brosis

(SF-index). The association of CSF- and SF-indexes provided a new fi brosis stage classifi cation

(CSF / SF classifi cation): F0 / 1, F1 / 2, F2 ± 1, F2 / 3, F3 ± 1, F4. Validation set: CSF / SF classifi cation

had a high diagnostic accuracy (85.8 % well-classifi ed patients), signifi cantly higher than the

diagnostic accuracies of FibroMeter (69.7 % , P < 0.001), Fibroscan (63.3 % , P < 0.001), or

Fibrotest (43.9 % , P < 0.001) classifi cations.

 CONCLUSIONS: The association of new fi brosis indexes combining FibroMeter and Fibroscan provides a new fi brosis

stage classifi cation. This classifi cation is signifi cantly more accurate than Fibrotest, FibroMeter, or

Fibroscan classifi cations, and improves the accuracy of the non-invasive diagnosis of liver fi brosis

stages to 86 % without any liver biopsy.

 SUPPLEMENTARY MATERIAL is linked to the online version of the paper at http://www.nature.com/ajg

 Am J Gastroenterol advance online publication, 5 April 2011; doi: 10.1038/ajg.2011.100

 1 Service d ’ H é pato-Gastroent é rologie, CHU , Angers , France ; 2 Laboratoire HIFIH, UPRES 3859, IFR 132, Universit é , Angers , France ; 3 PRES UNAM , France ;

 4 Service d ’ H é pato-Gastroent é rologie, Hopital Haut-L é v ê que, Pessac, CHU , Bordeaux , France ; 5 INSERM U889, Universit é Victor Segalen , Bordeaux , France ;

 6 Clinique d ’ H é pato-Gastroent é rologie, P ô le digestif-DUNE, CHU , Grenoble , France ; 7 INSERM / UJF U823, IAPC, IAB , Grenoble , France ; 8 D é partement de

Pathologie Cellulaire et Tissulaire, CHU , Angers , France ; 9 D é partement d ’ Anatomie et de Cytologie Pathologiques, P ô le de Biologie, CHU , Grenoble , France ;

 10 Laboratoire de Biochimie et Biologie Mol é culaire, CHU , Angers , France . Correspondence: J é r ô me Boursier, MD , Service d ’ H é pato-Gastroent é rologie, CHU ,

 Angers Cedex 9 , 49933 France . E-mail: jeboursier@chu-angers.fr

 Received 23 October 2010; accepted 16 February 2011

The American Journal of GASTROENTEROLOGY VOLUME 104 | XXX 2010 www.amjgastro.com

2

 L
IV

E
R

 Boursier et al.

� brosis tests only for a binary diagnosis of signi� cant � brosis or

cirrhosis. Manufacturers or authors of Fibrotest, FibroMeter, and

Fibroscan have developed � brosis stage classi� cations derived from

the results of the � brosis test for a more precise estimation of the

histological � brosis stage (see Supplementary Figure S1 online).

In a recent study, we have shown that the diagnostic accuracy of

those � brosis stage classi� cations is perfectible (8).

 We have recently proposed several methods to improve the non-

invasive diagnosis of liver � brosis. First, we showed that by adapting

the marker coe! cients of the original test speci� cally for the diagno-

sis of cirrhosis, the diagnostic accuracy was signi� cantly increased

as compared with the original test (9). Second, we proposed a new

statistical method based on “ reliable diagnosis intervals ” (RDIs) that

provides a more precise estimation of histological � brosis stage(s),

as compared with the original binary diagnosis. With this method,

accuracy was ≥ 90 % (10) and ≥ 95 % (11) depending on the diag-

nostic target, thus eliminating the need for liver biopsy. However,

these RDIs were less precise than Metavir F staging because they

included fewer classes; in particular, no / mild � brosis (F0 / 1), sig-

ni� cant � brosis (F ≥ 2), and cirrhosis (F4) were not grouped in the

same classi� cation. Finally, we showed that a synchronous combi-

nation of FibroMeter and Fibroscan results increased the diagnostic

accuracy for signi� cant � brosis as well as for the RDI (12).

 " e main aim of this study was to improve the non-invasive

diagnosis of histological � brosis stages by creating a new � brosis

stage classi� cation that uses new � brosis indexes combining blood

� brosis tests and Fibroscan results. " e secondary aim was to com-

pare the diagnostic accuracy of this new � brosis stage classi� cation

with those of Fibrotest, FibroMeter, and Fibroscan classi� cations.

 METHODS

 Patients

 Exploratory set . Patients with CHC hospitalized for a percutane-

ous liver biopsy were prospectively enrolled from March 2004 to

September 2008 in three tertiary centers in France (Angers,

Bordeaux, and Grenoble). Patients with cirrhosis complications

(ascites, variceal bleeding, systemic infection, hepatocellular car-

cinoma) were not included. Blood � brosis tests and Fibroscan

were performed in the week preceding biopsy. All patients gave

their informed consent. " e study protocol conformed to the

ethical guidelines of the current Declaration of Helsinki and re-

ceived approval from the local Ethics committee.

 Validation set . " e validation set corresponded to the multicenter

population of the FIBROSTAR study promoted by the French Na-

tional Agency for research in AIDS and hepatitis (13). " is study

prospectively included 512 patients with CHC. All patients had

liver biopsy, blood � brosis tests, and Fibroscan. Patients included

in both the exploratory set and the FIBROSTAR study were ex-

cluded from the validation set.

 Methods

 Histological assessment . Liver � brosis was evaluated according to

Metavir staging. Signi� cant � brosis was de� ned as Metavir stages

F ≥ 2, severe � brosis (SF) as Metavir F ≥ 3, and cirrhosis as F4. In

the exploratory set, liver � brosis was evaluated by two senior ex-

perts with a consensus reading at Angers, and by a senior expert

at Bordeaux and Grenoble. In the FIBROSTAR study, liver � brosis

was centrally evaluated by two senior experts with a consensus

reading in cases of discordance. Fibrosis staging was considered

as reliable when liver specimen length was ≥ 15 mm and / or portal

tract number ≥ 8 (14). Liver biopsy was used as the reference for

the liver � brosis evaluations by non-invasive tests.

 Fibrosis blood tests . " e following blood tests were calculated

according to published or patented formulas: Fibrotest (15),

FibroMeter (16), Hepascore (17), FIB-4 (18), and APRI (19). All

blood assays were performed in the same laboratories of each

center, or centralized in the FIBROSTAR study.

 Liver sti! ness evaluation . Fibroscan (EchoSens, Paris, France)

examination was performed by an experienced observer (> 50

examinations before the study), blinded for patient data. Exami-

nation conditions were those recommended by the manufacturer

(5). Fibroscan examination was stopped when 10 valid measure-

ments were recorded. Results (kilopascals) were expressed as the

median and the interquartile range (IQR) of all valid measure-

ments. Fibroscan results were considered as reliable when the ra-

tio IQR / result (IQR / median) was < 0.21 (20).

 Statistical analysis

 Quantitative variables were expressed as mean ± s.d. " e diagnostic

cuto$ s of � brosis tests were calculated according to the highest Youden

index (sensitivity + speci� city − 1), unless otherwise speci� ed.

 Fibrosis stage classifi cations

 We evaluated the accuracy of Fibrotest, FibroMeter, and Fibroscan

 � brosis stage classi� cations (see Supplementary Figure S1 online).

Fibrotest, Fibroscan, and FibroMeter classi� cations were those

previously published (16,21,22). Fibrotest classi� cation includes

eight classes (F0, F0 / 1, F1, F1 / 2, F2, F3, F3 / 4, F4), Fibroscan clas-

si� cation: six classes (F0 / 1, F1 / 2, F2, F3, F3 / 4, F4), and Fibro Meter

classi� cation: six classes (F0 / 1, F1, F1 / 2, F2 / 3, F3 / 4, F4).

 New fi brosis stage classifi cation

 " e three-step procedure used to implement the new � brosis stage

classi� cation (see Supplementary Figure S2 online) and precise

de� nitions (see Glossary in the Supplementary Material online)

are detailed in the Supplementary Material online.

 First step: new combined " brosis indexes . To identify the best

combination of single � brosis tests for the diagnosis of signi� -

cant � brosis, we performed a stepwise binary logistic regres-

sion repeated on 1,000 bootstrap samples in the exploratory set.

Independent variables tested were the � ve blood � brosis tests and

Fibroscan. " e bootstrap method consists of a repeated sampling

(with replacement) from the original entire data set, followed by

a stepwise logistic regression procedure in each subsample (1,000

subsamples here). " e most frequently (> 50 %) selected single

© 2011 by the American College of Gastroenterology The American Journal of GASTROENTEROLOGY

3

 L
IV

E
R

 Non-Invasive Diagnosis of Fibrosis Stage

� brosis tests among the 1,000 analyses were then included in a sin-

gle binary logistic regression performed in the whole population

of the exploratory set. Using the regression score of this multi-

variate analysis, we constructed a new combined � brosis index for

clinically signi! cant ! brosis called “ CSF-index ” , ranging from 0 to 1.

We also constructed combined � brosis indexes for the diagnosis of

SF-index and cirrhosis (C-index) using the same process.

 Second step: RDIs . RDIs correspond to the intervals of ! brosis

test values where the individual diagnostic accuracy is considered

su" ciently reliable for clinical practice. # is method has been

previously described (10) and is detailed in the Glossary in the

 Supplementary Material online. Brie$ y, we ! rst calculated the

90 % negative and positive predictive value thresholds for signi! -

cant ! brosis of the CSF-index. # ese two thresholds determined

three intervals of CSF-index values: a low interval (from 0 to the

90 % negative predictive value threshold) where the non-invasive

diagnosis was consequently “ F0 / 1 ” ; a high interval (from the 90 %

positive predictive value threshold to 1) where the diagnosis was

 “ F ≥ 2 ” ; and an intermediate interval between the two thresholds.

e intermediate interval was then divided into two new intervals

according to the diagnostic cuto& corresponding to the highest

Youden index. In each of these two new intermediate intervals,

the non-invasive diagnosis corresponded to the combined Meta-

vir F stages having ≥ 90 % prevalence (e.g. F1 / 2 for the interval

between the 90 % negative predictive value threshold and the high-

est Youden index cuto&). Finally, the four RDI that were obtained

provided ≥ 90 % diagnostic accuracy by de! nition.

 We also calculated the RDIs of SF-index and C-index in the same

way. Because SF-index was developed for the diagnosis of SF, its

90 % negative and positive predictive value thresholds and its high-

est Youden index cuto& were determined for this diagnostic target.

For C-index, we calculated the thresholds for cirrhosis according

to the 95 % predictive values due to the clinical importance of cir-

rhosis diagnosis.

 ! ird step: new " brosis stage classi" cations . A new � brosis stage

classi� cation was derived by associating RDIs for CSF- and SF-

indexes. For example, if CSF-index provided a reliable diagnosis

of “ F ≥ 2 ” and SF-index a reliable diagnosis of “ F2 ± 1 ” , the ensuing

diagnosis of the new � brosis stage classi� cation was “ F2 / 3 ” .

Another � brosis stage classi� cation was derived by associating

RDIs for CSF- and C-indexes.

 Statistical so* wares were SPSS, version 17.0 (SPSS, Chicago, IL)

and SAS 9.1 (SAS Institute, Cary, NC).

 RESULTS

 Patients

 # e exploratory and validation sets included 349 and 380 patients,

respectively. # e characteristics of both sets are detailed in Table 1 .

Among the two sets, 93.5 % of liver biopsies were considered as

reliable.

 Development of new fi brosis stage classifi cations

 Main results are presented here. For more details, see Supplemen-

tary Results online.

 First step: new combined " brosis indexes . For each diagnostic

target of liver ! brosis, Fibroscan and FibroMeter were single � bro-

sis tests the most frequently selected by the stepwise binary logis-

tic regression repeated on the 1000 bootstrap samples. # ese two

! brosis tests were independent variables in logistic models that

ran in the exploratory set and thus provided three new combined

 Table 1 . Patient characteristics at inclusion

 All patients Set

 Exploratory Validation P

 Patients (n) 729 349 380 —

 Males (%) 61.3 60.2 62.4 0.531

 Age (years) 51.7 ± 11.2 52.1 ± 11.2 51.3 ± 11.2 0.347

 Metavir (%) < 0.001

 F0 4.0 1.4 6.3

 F1 37.7 30.7 44.2

 F2 25.8 35.5 16.8

 F3 17.6 20.6 14.7

 F4 15.0 11.7 17.9 0.020

 Signifi cant fi brosis (%) 58.3 67.9 49.5 < 0.001

 Reliable biopsy (%) 93.5 92.6 94.2 0.391

 Fibroscan result (kPa) 10.0 ± 7.9 9.9 ± 8.1 10.1 ± 7.7 0.755

 IQR / median < 0.21 (%) 66.9 66.2 67.6 0.700

 IQR, interquartile range; kPa, kilopascal.

The American Journal of GASTROENTEROLOGY VOLUME 104 | XXX 2010 www.amjgastro.com

4

 L
IV

E
R

 Boursier et al.

� brosis indexes for three diagnostic targets: CSF-index for sig-

ni� cant � brosis, SF-index for SF, and C-index for cirrhosis. CSF-

index had a signi� cantly higher area under the receiver operating

characteristic curve than its composite tests, that is, FibroMeter or

Fibroscan, in the exploratory set (Table 2). SF-index and C-index

also had higher area under the receiver operating characteristic

curves than FibroMeter or Fibroscan in the exploratory set, but

the di! erence was signi� cant only with FibroMeter.

 Second step: RDIs . By using the thresholds of 90 % predictive val-

ues for signi� cant � brosis and the diagnostic cuto! correspond-

ing to the maximum Youden index, CSF-index provided four

RDIs (F0 / 1, F1 / 2, F2 ± 1, F ≥ 2), which provided 90.3 % diagnostic

accuracy. By using the same method for SF, SF-index provided

four RDIs (F1 ± 1, F2 ± 1, F3 ± 1, F ≥ 3) with 92.0 % diagnostic accu-

racy. Finally, by using the thresholds of 95 % predictive values for

cirrhosis, C-index provided three RDIs (F3, F3 ± 1, F4) with 95.1 %

diagnostic accuracy.

 ! ird step: new " brosis stage classi" cations . # e � rst classi� ca-

tion (CSF / SF classi� cation) was derived from the association of

CSF- and SF-index RDIs (Table 3). CSF / SF classi� cation included

six classes (F0 / 1, F1 / 2, F2 ± 1, F2 / 3, F3 ± 1, F4) and provided 87.7 %

diagnostic accuracy in the exploratory set (Figure 1a).

 # e second classi� cation (CSF / C classi� cation) was derived

from CSF- and C-index RDIs (Table 3). CSF / C classi� cation also

included six classes (F0 / 1, F1 / 2, F2 ± 1, F2 / 3, F3 ± 1, F4) and pro-

vided 86.5 % diagnostic accuracy (P = 0.503 vs. CSF / SF classi� ca-

tion; Table 4).

 Validation of the new fi brosis stage classifi cations

 # e diagnostic accuracies of CSF-index, SF-index, and C-index

RDIs were not signi� cantly di! erent between the exploratory and

the validation sets, with respectively: 90.3 % vs. 86.7 % (P = 0.142),

92.0 % vs. 91.5 % (P = 0.827), and 95.1 % vs. 94.5 % (P = 0.731). Sim-

ilarly, diagnostic accuracies of CSF / SF and CSF / C classi� cations

were not signi� cantly di! erent between the two sets (Table 4).

 In the validation set, CSF / SF classi� cation provided a signi� -

cantly higher diagnostic accuracy (85.8 %) than CSF / C classi� ca-

tion and those of single � brosis tests (P < 0.008; Table 4). Figure 1b

shows the proportion of Metavir � brosis stages as a function of

CSF / SF classi� cation. According to diagnostic accuracy in the vali-

dation set, classi� cation ranking was: CSF / SF > CSF / C > Fibro-

Meter > Fibroscan > Fibrotest (Table 4).

 Table 2 . Accuracy (AUROC ± s.d., bold values) of FibroMeter, Fibroscan, and their synchronous combination in new combined fi brosis

indexes , as a function of diagnostic target and patient group

 Diagnostic target Fibrosis test Set All

 Exploratory Validation P

 Signifi cant fi brosis (F ≥ 2) FibroMeter 0.806 ± 0.026 0.839 ± 0.022 0.333 0.813 ± 0.017

 Fibroscan 0.785 ± 0.026 0.828 ± 0.022 0.207 0.791 ± 0.017

 CSF-index 0.835 ± 0.023 0.875 ± 0.019 0.180 0.846 ± 0.015

 Comparison (P) — — — —

 FibroMeter vs. Fibroscan 0.513 0.685 — 0.301

 FibroMeter vs. CSF-index 0.027 0.002 — < 0.001

 Fibroscan vs. CSF-index 0.024 0.009 — < 0.001

 SF (F ≥ 3) FibroMeter 0.776 ± 0.025 0.880 ± 0.020 0.001 0.829 ± 0.016

 Fibroscan 0.816 ± 0.025 0.881 ± 0.019 0.038 0.847 ± 0.016

 SF-index 0.830 ± 0.022 0.918 ± 0.017 0.002 0.875 ± 0.014

 Comparison (P) — — — —

 FibroMeter vs. Fibroscan 0.163 0.993 — 0.324

 FibroMeter vs. SF-index < 0.001 < 0.001 — < 0.001

 Fibroscan vs. SF-index 0.458 0.014 — 0.019

 Cirrhosis (F4) FibroMeter 0.814 ± 0.031 0.897 ± 0.021 0.027 0.861 ± 0.018

 Fibroscan 0.878 ± 0.032 0.927 ± 0.017 0.176 0.905 ± 0.017

 C-index 0.890 ± 0.028 0.947 ± ± 0.014 0.069 0.921 ± 0.015

 Comparison (P) — — — —

 FibroMeter vs. Fibroscan 0.059 0.193 — 0.026

 FibroMeter vs. C-index < 0.001 < 0.001 — < 0.001

 Fibroscan vs. C-index 0.511 0.120 — 0.133

 AUROC, area under the receiver operating characteristic curve; C, cirrhosis; CSF, clinically signifi cant fi brosis; SF, severe fi brosis.

© 2011 by the American College of Gastroenterology The American Journal of GASTROENTEROLOGY

5

 L
IV

E
R

 Non-Invasive Diagnosis of Fibrosis Stage

 Infl uencing factors

 In the whole study population, we performed a stepwise binary

logistic regression including age, sex, biopsy length, Metavir F, and

IQR / median as independent variables. � e rate of well-classi� ed

patients by CSF / SF classi� cation was independently associated

with the ratio IQR / median (� rst step, exp(β) = 0,322), Metavir F

(second step, exp(β) = 1.370), and age (third step, exp(β) = 0.976).

 In the validation set, CSF / SF classi� cation provided 89.5 % diag-

nostic accuracy in patients with IQR / median < 0.21 vs. 78.1 % in

patients with IQR / median ≥ 0.21 (P = 0.006). In the subgroup of

patients with IQR / median < 0.21, CSF / SF classi� cation had the

highest diagnostic accuracy (P = 0.006 vs. other classi� cations, see

 Supplementary Figure S4 online).

 DISCUSSION

 Because of its important role in guiding patient management, � brosis

staging in chronic viral hepatitis is clinically relevant (2). Blood � bro-

sis tests and liver sti! ness evaluation are now used for the non-invasive

assessment of liver � brosis in CHC. In clinical practice, their results

are interpreted by using brosis stage classi cations , which provide an

estimation of the histological � brosis stage. We developed a new and

accurate brosis stage classi cation for the non-invasive diagnosis of

histological � brosis stages by using an original method that includes

several statistical techniques we have previously described: combina-

tions of � brosis tests (12), scores of blood tests adapted to speci� c

diagnostic target (9,12), and RDI (10,11). � is new brosis stage clas-

si cation had a very signi� cantly higher diagnostic accuracy than

those previously published for single brosis tests .

 Our study has several noteworthy aspects. First, both the explora-

tory and validation sets had a multicenter design (especially for the

validation set). Second, histological examination was performed by

expert pathologists and liver specimens were considered as reliable

in 94 % of the cases. Finally, � brosis stage prevalence in our vali-

dation set was quite similar to the reference prevalence reported

in a large cohort of around 33,000 patients with CHC (23). � is

 Figure 2 shows the diagnostic accuracy of each brosis stage

classi cation as a function of Metavir � brosis stage in the valida-

tion set. Among single brosis tests , FibroMeter provided the most

homogeneous pro� le with no signi� cant di! erences among his-

tological � brosis stages (P = 0.352). � e new CSF / SF and CSF / C

classi� cations provided better pro� les than those of single brosis

tests . However, the rate of well-classi� ed patients among cirrhotic

patients was signi� cantly higher with CSF / SF classi� cation (94.5 %)

than with CSF / C classi� cation (67.3 % , P < 0.001).

 Table 3 . Development in the exploratory set of new fi brosis stage

classifi cations derived from the association of the reliable

diagnosis intervals (RDIs) of combined fi brosis indexes

(CSF- and SF-indexes, CSF- and C-indexes)

 C, cirrhosis; CSF, clinically signifi cant fi brosis; SF, severe fi brosis.

 Gray cells indicate the RDIs of the combined fi brosis indexes . Colored cells

indicate the F stages provided by the new fi brosis stage classifi cations . Figures

into brackets are the rates of correctly classifi ed patients in each class of the new

 fi brosis stage classifi cations according to liver biopsy results.

160

140

120

100

80

60

40

20

0

9.2

%

CSF/SF

classification:

Exploratory set Validation set

35.5

%

9.2

%

11.5

%

29.5

%

5.2

%

F0/1 F1/2 F2±1 F2/3 F3±1 F4 F0/1 F1/2 F2±1 F2/3 F3±1 F4

7.6

%

43.6

%

7.3

%

6.7

%

27.6

%

7.3

%

4

F

3

2

1

0

160

140

120

100

P
a
ti
e
n
ts

 (
n
)

P
a
ti
e
n
ts

 (
n
)

a b

80

60

40

20

0

 Figure 1 . Proportion of Metavir fi brosis (F) stages as a function of clinically signifi cant fi brosis / severe fi brosis (CSF / SF) classifi cation (x axis with the rate of

patients included in each class in italics), in the exploratory (a) and validation (b) sets. The bottom line indicates the fi brosis stage classifi cation .

The American Journal of GASTROENTEROLOGY VOLUME 104 | XXX 2010 www.amjgastro.com

6

 L
IV

E
R

 Boursier et al.

aspect is important as diagnostic accuracy relies on � brosis stage

prevalence (24).

 Why a combination of fi brosis tests?

 Best candidates for combination . We have previously shown that

the best combination among several � brosis tests evaluated was

FibroMeter + Fibroscan (12). However, this study included various

causes of chronic liver diseases. ! e present study con� rms these

� ndings in a homogeneous population of patients having CHC.

Indeed, the bootstrap method identi� ed FibroMeter and Fibroscan

as the best independent predictors for each diagnostic target studied

in the exploratory set (see Supplementary Table S1 online).

 ! e contribution of " brosis test combination . Our results clearly

show several advantages provided by combined � brosis indexes .

 Combined � brosis indexes increased the accuracy of � brosis

diagnosis: in the validation set and in the whole population, they

provided signi� cantly higher area under the receiver operating

characteristic curves for signi� cant � brosis and SF than did single

� brosis tests (Table 2). Combined � brosis indexes also increased

the reliability of � brosis diagnosis: they provided the highest rates

of patients included in the intervals of ≥ 90 % predictive values (see

 Supplementary Table S2 online).

 RDIs of combined � brosis indexes had similar diagnostic accu-

racy than those of single � brosis tests (see Supplementary Results

online). ! ere were thus two options: to associate RDIs of

 combined � brosis indexes or, more simply, to associate RDIs of sin-

gle � brosis tests . ! e association of single � brosis tests RDIs pro-

vided discordant results and a more detailed but less accurate

� brosis stage classi� cation than the association of combined � brosis

indexes RDIs. ! us, combined � brosis indexes improved diagnostic

accuracy and erase discrepancy between single � brosis tests .

 Combined � brosis indexes provided more robust � brosis stage

classi� cations . Indeed, despite the signi� cantly di" erent prevalence

of histological � brosis stages between the exploratory and valida-

tion sets, diagnostic accuracies of CSF / SF and CSF / C classi� ca-

tions were not signi� cantly di" erent between the two patient sets

(Table 4). By contrast, the � brosis stage classi� cation derived from

the association of the single � brosis tests RDIs showed a dramatic

decrease in diagnostic accuracy, from 83 % in the exploratory set to

69 % in the validation set.

 Finally, the new CSF / SF and CSF / C classi� cations provided

signi� cantly higher diagnostic accuracies that the � brosis stage

classi� cations of single � brosis tests (Table 4).

 Best-performing new fi brosis stage classifi cation

 CSF / SF classi� cation provided signi� cantly higher diagnostic

accuracy (85.8 %) than did the other � brosis stage classi� cations

(Table 4). ! is high diagnostic accuracy was very close to what

would be expected for a perfect diagnostic test as evaluated against

the imperfect gold standard that is liver biopsy (25). Moreover,

the rate of correctly classi� ed cirrhotic patients was signi� cantly

higher with CSF / SF classi� cation: 95 % vs. 67 % with CSF / C clas-

si� cation. Overall, these results suggest that CSF / SF classi� cation

is more relevant for use in clinical practice than CSF / C or single

� brosis tests classi� cations.

 How does it run in clinical practice?

 Determination of CSF / SF classi" cation . ! e use of CSF / SF classi-

� cation in clinical practice may seem complex because it requires

several calculations. However, a# er computerization of all steps,

the user has only to provide two results (Fibroscan and blood test)

to obtain an accurate estimation of the histological � brosis stage

(Figure 3).

 CSF / SF classi" cation vs. previously published algorithms . Sev-

eral combinations of � brosis tests such as SAFE (26) or Bordeaux

algorithm (15) have been proposed to improve the non-invasive

diagnosis of liver � brosis in clinical practice. SAFE is accurate

(27,28) but has several limits. Indeed, SAFE requires a sequential

use of blood � brosis tests and thus needs to repeat blood samples

in patients. Moreover, SAFE includes two algorithms, each one

 Table 4 . Diagnostic accuracy (% of correctly classifi ed patients)

of fi brosis stage classifi cations as a function of patient group

 Classifi cation Set

 All Exploratory Validation P a

 CSF / SF 86.7 87.7 85.8 0.461

 CSF / C 84.4 86.5 82.1 0.113

 FibroMeter 68.7 67.6 69.7 0.550

 Fibroscan 58.7 54.4 63.3 0.020

 Fibrotest 38.8 33.5 43.9 0.005

 C, cirrhosis; CSF, clinically signifi cant fi brosis; SF, severe fi brosis.

 a Comparison between sets.

 Comparison between fi brosis stage classifi cations.

 All patients : CSF / SF vs. CSF / C, P =0.014; others comparisons, P < 0.001.

 Exploratory set : CSF / SF vs. CSF / C, P =0.503; other comparisons, P < 0.001.

 Validation set : CSF / SF vs. CSF / C, P =0.008; FibroMeter vs. Fibroscan, P =0.029;

other comparisons, P < 0.001.

0

0/1 2

Metavir F

3 4

10

20

30

40

50

60

70

80

90

100

C
o
rr

e
c
tl
y
 c

la
s
s
if
ie

d

p
a
ti
e
n
ts

 (
%

)

CSF/SF CSF/C FibroMeter Fibroscan Fibrotest

 Figure 2 . Rates of correctly classifi ed patients by fi brosis stage classifi ca-

tions as a function of Metavir fi brosis stages in the validation set. Hatched

lines: single fi brosis tests , continuous lines: new fi brosis stage classifi ca-

tions derived from new combined fi brosis indexes . Because of the few

number of F0 patients, F0 and F1 were pooled together.

© 2011 by the American College of Gastroenterology The American Journal of GASTROENTEROLOGY

7

 L
IV

E
R

 Non-Invasive Diagnosis of Fibrosis Stage

as those attributed to liver biopsy errors, suggesting that non-

invasive tests were as accurate as liver biopsy for liver � brosis eval-

uation in clinical practice. In our study, liver biopsy and CSF / SF

classi� cation results were discordant in only 13.3 % of cases and

we may suppose that a signi� cant part of these discordances could

be attributed to liver biopsy errors. � e subsequent decrease in

diagnostic accuracy of liver biopsy (i.e., < 100 %) and increase in

accuracy of CSF / SF classi� cation (i.e., > 86.7 %) suggest that both

methods most likely provide similar accuracy for the evaluation

of liver � brosis in clinical practice. Other studies with di� erent

methodology (e.g., surgical biopsy) will address that issue more

completely. Nevertheless, the CSF / SF classi� cation has the

advantage of being totally non-invasive; it can thus be repeated

at regular intervals, unlike liver biopsy. Finally, although liver

biopsy remains the best standard (29), non-invasive tests have other

indications, for example, a closer follow-up of patients. In this set-

ting, cirrhotic patients initially misclassi� ed by CSF / SF classi� ca-

tion due to compensated cirrhosis will most likely be correctly

classi� ed later thanks to a slight progression of liver disease.

 Beyond diagnostic accuracy, another crucial point is to compare

the cost-e� ectiveness of liver biopsy and CSF / SF classi� cation for

liver � brosis evaluation. Such a comparison would need to take

into account not only numerous cost factors (liver biopsy, blood

markers, Fibroscan, resulting antiviral prescriptions, treatments

for initially misdiagnosed cirrhosis complications), but also mor-

bidity and mortality due to liver biopsy and liver disease decom-

pensation. � e question of cost-e� ectiveness thus requires further

longitudinal studies using clinical events as study end points.

 Finally, we have previously shown that blood � brosis tests adapted

to the cause of liver disease provide higher diagnostic accuracy (34).

providing only a binary diagnosis of signi� cant � brosis or cirrho-

sis. � us, physician must � rst complete the SAFE for signi� cant

� brosis and then, in case of F ≥ 2 diagnosis, the SAFE for cirrhosis.

� is � nally induces a decrease in the diagnostic accuracy by accu-

mulation of each algorithm errors. Finally, liver � brosis diagnosis

remains undetermined in a large proportion of patients (> 50 %

for the diagnosis of signi� cant � brosis and 20 – 25 % for cirrhosis),

with thus a high rate of liver biopsy required (27,28). � e six-class

CSF / SF classi� cation circumvents all these limits by providing an

accurate estimation of the � brosis stage in a one-step procedure,

without any liver biopsy required.

 Castera et al . (15) have proposed the Bordeaux algorithm com-

bining blood test (Fibrotest) and Fibroscan. However, because

of disagreement between � brosis tests, it requires liver biopsy in

30 % of cases for the diagnosis of signi� cant � brosis and 20 % for

cirrhosis (27). � e synchronous combination of blood test with

Fibroscan into new combined ! brosis indexes allows CSF / SF clas-

si� cation to circumvent this limit.

 Could CSF / SF classi� cation replace liver biopsy in clinical prac-

tice? Liver biopsy is currently the reference procedure for liver � -

brosis evaluation in clinical practice (1). However, it is now well

established that liver biopsy cannot be considered a “ gold stand-

ard ” because of sampling bias and poor interobserver reproduc-

ibility of histological semi-quantitative scores (29). � us, when a

liver biopsy and a non-invasive test give discordant results, it is

di! cult to know which one is right. Several studies have evaluated

discordances between liver biopsy and either blood � brosis tests

(30 – 32) or Fibroscan results (33). In these studies, discordances

attributed to misdiagnoses of non-invasive tests were as frequent

0.5

0.6

0.7

0.8

0.9

1

0.4

0.3

0.2

0.1
F4

F3/4

F2/3

F1/2

F1

F0/1

0

F4

F3F4

F3

F2

F1F2

F0F1
kPa

7.1

8.7

9.5

12.5

14.5

Computerization

Fibroscan

result (kPa)

Fibroscan FibroMeter

Fibroscan classification

Diagnostic accuracy: 58.7%

FibroMeter classification

Diagnostic accuracy: 68.7%

CSF/SF classification

Diagnostic accuracy: 86.7%

FibroMeter

result (0–1)

F0/1 F1/2 F2±1 F2/3 F3±1 F4

 Figure 3 . Non-invasive determination of the liver fi brosis stage in clinical practice. Fibroscan or FibroMeter could be used alone: results are interpreted

according to their respective fi brosis stage classifi cations that provide fair / moderate diagnostic accuracy. Otherwise, Fibroscan and FibroMeter results

could be introduced in a computerized algorithm to determine the clinically signifi cant fi brosis / severe fi brosis (CSF / SF) classifi cation that provides a high

diagnostic accuracy.

The American Journal of GASTROENTEROLOGY VOLUME 104 | XXX 2010 www.amjgastro.com

8

 L
IV

E
R

 Boursier et al.

Continuing in this direction, we have developed the CSF / SF classi� -

cation in a homogeneous population of patients with a single cause

of chronic liver disease, that is, CHC. Future studies may evaluate if

combinations of non-invasive tests according to our methodology

could replace liver biopsy in other causes of liver disease.

 In conclusion, the association of combined � brosis indexes

including FibroMeter and Fibroscan provides a new � brosis stage

classi� cation for the non-invasive diagnosis of liver � brosis stages

in patients with CHC. ! is classi� cation has a high and robust

diagnostic accuracy, and is signi� cantly more accurate than the

previously published � brosis stage classi� cations of Fibrotest,

FibroMeter, and Fibroscan. It now seems possible to implement

fully non-invasive management of patients with CHC.

 ACKNOWLEDGMENTS

 We thank other investigators from the Fibrostar study: Hepatologists :

R. Poupon, A. Poujol, Saint-Antoine, Paris; A. Abergel, Clermont-

Ferrand; J.P. Bronowicki, Nancy; J.P. Vinel, S. Metivier, Toulouse; V.

De Ledinghen, Bordeaux; O. Goria, Rouen; M. Maynard-Muet, C.

Trepo, Lyon; Ph. Mathurin, Lille; D. Guyader, H. Danielou, Rennes;

O. Rogeaux, Chamb é ry; S. Pol, Ph. Sogni, Cochin, Paris; A. Tran,

Nice; P. Cal è s, Angers; P. Marcellin, T. Asselah, Clichy; M. Bourliere,

V. Oul è s, Saint Joseph, Marseille; D. Larrey, Montpellier; F. Haber-

setzer, Strasbourg; M. Beaugrand, Bondy; V. Leroy, M.N. Hilleret,

Grenoble. Biologists : R-.C. Boisson, Lyon Sud; M-.C. Gelineau, B.

Poggi, H ô tel Dieu, Lyon; J-.C. Renversez, Candice Trocm é , Gre-

noble; J. Gu é chot, R. Lasnier, M. Vaubourdolle, Paris; H. Voitot,

Beaujon, Paris; A. Vassault, Necker, Paris; A. Rosenthal-Allieri, Nice;

A. Lavoinne, F. Ziegler, Rouen; M. Bartoli, C. Lebrun, Chamb é ry; A.

Myara, Paris Saint-Joseph; F. Guerber, A. Pottier, Elibio, Vizille.

Pathologists : E-.S. Zafrani, Cr é teil; N. Sturm, Grenoble. Methodologists :

A. Bechet, J-.L Bosson, A. Paris, S. Royannais, CIC, Grenoble; A.

Plages, Grenoble. We also thank the following contributors: Juliette

Foucher, Laurent Castera, Pascal Veillon, Gw é na ë lle Soulard; and

Kevin L. Erwin (for English proofreading).

 CONFLICT OF INTEREST

 Guarantor of the article: Paul Cal è s, MD.

 Speci! c author contributions: Planning and conducting the study,

collecting and interpreting data, dra& ing the manuscript, and

approving the � nal dra& submitted: J é r ô me Boursier; planning and

conducting the study, collecting data, dra& ing the manuscript, and

approving the � nal dra& submitted: Victor de Ledinghen and Jean-

Pierre Zarski; collecting data: Marie-Christine Rousselet, Nathalie

Sturm, Juliette Foucher, Isabelle Fouchard-Hubert, Yves Gallois,

Fr é d é ric Oberti, and Nina Dib; planning and conducting the study

and collecting data: Vincent Leroy; collecting and interpreting data:

Sandrine Bertrais; planning and conducting the study, collecting and

interpreting data, dra& ing the manuscript, approving the � nal dra&

submitted, accepts full responsibility for the conduct of the study,

has access to the data, and has control of the decision to publish:

Paul Cal è s.

 Financial support: ! is study was supported by ANRS (French

national agency for research on AIDS and viral hepatitis) for HC EP

23 Fibrostar study.

 Potential competing interests: Paul Cal è s, Isabelle Fouchard

Hubert, and Fr é d é ric Oberti have stock ownership in BioLiveScale.

BioLiveScale has a license for FibroMeter from Angers University.

 Study Highlights

 WHAT IS CURRENT KNOWLEDGE

 3 Precise evaluation of the level of liver fi brosis is

recommended in patients with chronic hepatitis C.

 3 Liver fi brosis stages are usually determined on a biopsy by

using histological semi-quantitative scores of fi brosis.

 3 Fibrosis stages classifi cations derived from blood fi brosis

tests or Fibroscan results allow for a non-invasive

determination of liver fi brosis stages.

 WHAT IS NEW HERE

 3 The association of new fi brosis indexes combining

FibroMeter and Fibroscan provides a new fi brosis stage

classifi cation.

 3 This classifi cation is highly accurate for the non-invasive

diagnosis of histological fi brosis stages in chronic

hepatitis C.

 3 The new classifi cation has a signifi cantly higher diagnostic

accuracy than those previously published for blood fi brosis

tests or Fibroscan.

 REFERENCES
 1 . Ghany MC , Strader DB , ! omas DL et al. American Association for the

Study of Liver Diseases. Diagnosis, management, and treatment of hepatitis
C: an update . Hepatology 2009 ; 49 : 1335 – 74 .

 2 . Everhart JE , Wright EC , Goodman ZD et al. Prognostic value of Ishak
� brosis stage: � ndings from the hepatitis C antiviral long-term treatment
against cirrhosis trial . Hepatology 2010 ; 51 : 585 – 94 .

 3 . Rousselet MC , Michalak S , Dupre F et al. Sources of variability in histologi-
cal scoring of chronic viral hepatitis . Hepatology 2005 ; 41 : 257 – 64 .

 4 . Cales P , Boursier J , Oberti F et al. FibroMeters: a family of blood tests for
liver � brosis . Gastroenterol Clin Biol 2008 ; 32 : 40 – 51 .

 5 . Castera L , Forns X , Alberti A . Non-invasive evaluation of liver � brosis us-
ing transient elastography . J Hepatol 2008 ; 48 : 835 – 47 .

 6 . Halfon P , Munteanu M , Poynard T . FibroTest-ActiTest as a non-invasive
marker of liver � brosis . Gastroenterol Clin Biol 2008 ; 32 : 22 – 39 .

 7 . Leroy V . Other non-invasive markers of liver � brosis . Gastroenterol Clin
Biol 2008 ; 32 : 52 – 7 .

 8 . Cal è s P , Boursier J , Bertrais S et al. Accuracy of liver � brosis classi� cations
provided by non-invasive tests . J Hepatol 2010 ; 52 (Suppl 1) : S406 .

 9 . Boursier J , Bacq Y , Halfon P et al. Improved diagnostic accuracy of blood
tests for severe � brosis and cirrhosis in chronic hepatitis C . Eur J Gastroen-
terol Hepatol 2009 ; 21 : 28 – 38 .

 10 . Cales P , de Ledinghen V , Halfon P et al. Evaluating the accuracy and in-
creasing the reliable diagnosis rate of blood tests for liver � brosis in chronic
hepatitis C . Liver Int 2008 ; 28 : 1352 – 62 .

 11 . Cales P , Boursier J , de Ledinghen V et al. Evaluation and improvement
of a reliable diagnosis of cirrhosis by blood tests . Gastroenterol Clin Biol
 2008 ; 32 : 1050 – 60 .

 12 . Boursier J , Vergniol J , Sawadogo A et al. ! e combination of a blood test
and Fibroscan improves the non-invasive diagnosis of liver � brosis . Liver
Int 2009 ; 29 : 1507 – 15 .

 13 . Zarski JP , Sturm N , Guechot J et al. Prospective independent validation and
comparison of 10 biomarkers and transient elastography (Fibroscan TM) for liver
� brosis assessment in patients with chronic hepatitis C . J Hepatol 2010 ; 52 : S175 .

 14 . Nousbaum JB , Cadranel JF , Bonnemaison G et al. Clinical practice guide-
lines on the use of liver biopsy . Gastroenterol Clin Biol 2002 ; 26 : 848 – 78 .

 15 . Castera L , Vergniol J , Foucher J et al. Prospective comparison of transient
elastography, Fibrotest, APRI, and liver biopsy for the assessment of � brosis
in chronic hepatitis C . Gastroenterology 2005 ; 128 : 343 – 50 .

© 2011 by the American College of Gastroenterology The American Journal of GASTROENTEROLOGY

9

 L
IV

E
R

 Non-Invasive Diagnosis of Fibrosis Stage

 26 . Sebastiani G , Vario A , Guido M et al. Stepwise combination algorithms of
non-invasive markers to diagnose signi! cant ! brosis in chronic hepatitis C .
 J Hepatol 2006 ; 44 : 686 – 93 .

 27 . Castera L , Sebastiani G , Le Bail B et al. Prospective comparison of two algo-
rithms combining non-invasive methods for staging liver ! brosis in chronic
hepatitis C . J Hepatol 2010 ; 52 : 191 – 8 .

 28 . Sebastiani G , Halfon P , Castera L et al. SAFE biopsy: a validated method
for large-scale staging of liver ! brosis in chronic hepatitis C . Hepatology
 2009 ; 49 : 1821 – 7 .

 29 . Bedossa P , Carrat F . Liver biopsy: the best, not the gold standard . J Hepatol
 2009 ; 50 : 1 – 3 .

 30 . Bourliere M , Penaranda G , Renou C et al. Validation and comparison of
indexes for ! brosis and cirrhosis prediction in chronic hepatitis C patients:
proposal for a pragmatic approach classi! cation without liver biopsies .
J Viral Hepat 2006 ; 13 : 659 – 70 .

 31 . Halfon P , Bourliere M , Deydier R et al. Independent prospective
multicenter validation of biochemical markers (! brotest-actitest)
for the prediction of liver ! brosis and activity in patients with
chronic hepatitis C: the ! bropaca study . Am J Gastroenterol 2006 ;
101 : 547 – 55 .

 32 . Poynard T , Munteanu M , Imbert-Bismut F et al. Prospective analysis of
discordant results between biochemical markers and biopsy in patients with
chronic hepatitis C . Clin Chem 2004 ; 50 : 1344 – 55 .

 33 . Myers RP , Crotty P , Pomier-Layrargues G et al. Prevalence, risk factors and
causes of discordances in ! brosis staging by transient elastography and liver
biopsy . Liver Int 2010 ; 30 : 1471 – 80 .

 34 . Cal è s P , Oberti F , Michalak S et al. A novel panel of blood markers to assess
the degree of liver ! brosis . Hepatology 2005 ; 42 : 1373 – 81 .

 16 . Leroy V , Halfon P , Bacq Y et al. Diagnostic accuracy, reproducibility and
robustness of ! brosis blood tests in chronic hepatitis C: a meta-analysis
with individual data . Clin Biochem 2008 ; 41 : 1368 – 76 .

 17 . Adams LA , Bulsara M , Rossi E et al. Hepascore: an accurate validated
predictor of liver ! brosis in chronic hepatitis C infection . Clin Chem
 2005 ; 51 : 1867 – 73 .

 18 . Sterling RK , Lissen E , Clumeck N et al. Development of a simple noninva-
sive index to predict signi! cant ! brosis in patients with HIV/HCV coinfec-
tion . Hepatology 2006 ; 43 : 1317 – 25 .

 19 . Wai CT , Greenson JK , Fontana RJ et al. A simple noninvasive index can
predict both signi! cant ! brosis and cirrhosis in patients with chronic hepa-
titis C . Hepatology 2003 ; 38 : 518 – 26 .

 20 . Lucidarme D , Foucher J , Le Bail B et al. Factors of accuracy of transient
elastography (! broscan) for the diagnosis of liver ! brosis in chronic hepati-
tis C . Hepatology 2009 ; 49 : 1083 – 9 .

 21 . de Ledinghen V , Vergniol J . Transient elastography (FibroScan) . Gastroen-
terol Clin Biol 2008 ; 32 : 58 – 67 .

 22 . Poynard T , Imbert-Bismut F , Munteanu M et al. Overview of the diagnostic
value of biochemical markers of liver ! brosis (FibroTest, HCV FibroSure) and
necrosis (ActiTest) in patients with chronic hepatitis C . Comp Hepatol 2004 ; 3 : 8 .

 23 . # ein HH , Yi Q , Dore GJ et al. Estimation of stage-speci! c ! brosis progres-
sion rates in chronic hepatitis C virus infection: a meta-analysis and meta-
regression . Hepatology 2008 ; 48 : 418 – 31 .

 24 . Poynard T , Halfon P , Castera L et al. Standardization of ROC curve areas
for diagnostic evaluation of liver ! brosis markers based on prevalences of
! brosis stages . Clin Chem 2007 ; 53 : 1615 – 22 .

 25 . Mehta SH , Lau B , Afdhal NH et al. Exceeding the limits of liver histology
markers . J Hepatol 2009 ; 50 : 36 – 41 .

 146

SUPPLEMENTARY MATERIAL

GLOSSARY

Single fibrosis test: Corresponds to already published blood fibrosis test obtained by a

biomarker combination (Fibrotest, FibroMeter, Hepascore, APRI, FIB-4), or Fibroscan.

Fibrosis stage classification: Classification giving an estimation of the histological Metavir

fibrosis stage, as derived from the fibrosis test result. These classifications are available for

Fibrotest, FibroMeter, and Fibroscan (Figure s1).

Combined fibrosis index: New fibrosis test combining single fibrosis tests. 3 combined

fibrosis indexes combining FibroMeter and Fibroscan results were implemented in this study:

- CSF-index for the diagnosis of clinically significant fibrosis, i.e. Metavir F≥2

- SF-index for the diagnosis of severe fibrosis, i.e. Metavir F≥3

- C-index for the diagnosis of cirrhosis

Reliable diagnosis interval (RDI): RDIs correspond to the intervals of fibrosis test values

where the individual diagnostic accuracy is considered sufficiently reliable for clinical

practice.

In practice, the range of the fibrosis test value is divided into several consecutive intervals.

First, the thresholds of 90% predictive values for the diagnostic target are calculated (Figure

A). They define two intervals of blood tests values:

- A lower interval, defined by a blood test value ≤ the 90% negative predictive value

threshold, where patients have a ≥90% chance of not having the diagnostic target;

- And a higher interval, defined by a blood test value ≥ the 90% positive predictive value

threshold, where patients have a ≥90% risk of having the diagnostic target.

Second, the remaining intermediate interval between the thresholds of the 90% predictive

values is divided according to the fibrosis test value providing the maximum Youden index

(Figure B). These two intermediate intervals correspond to a class of fibrosis stages different

from the initial diagnostic target but with a combined prevalence of ≥90%. Thus, the interest

 147

of this recently described method (10) is to offer a reliable diagnosis (high predictive values)

in 100% of patients without the need for liver biopsy.

Figure A: Intervals of ≥90% negative (NPV) and positive (PPV) predictive values for the

diagnosis of significant fibrosis (Metavir F≥2). NPV for significant fibrosis is ≥90% in

patients with a score ≤0.235; PPV is ≥90% in patients with a score ≥0.636 (these figures are

examples).

Figure B: Intervals of reliable diagnosis. Diagnostic accuracy is ≥90% without performing

liver biopsy.

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

0,000000 0,306150 0,644850 0,867813 0,958349 0,997224 0,999997 1,000000

Fibrosis test value

D
ia

gn
os

tic
 in

de
x

(%
)

Threshold of
90% PPV:

0.636

Threshold of
90% NPV:

0.235

Indeterminate ≥90% PPV

0 1Fibrosis test value

≥90%
NPV

0.306 0.645 0.868 0.958 0.997 0.999 1.00

PPV
NPV

0.0

0.2

0.4

0.6

0.8

1.0

P
re

di
ct

iv
e

va
lu

e
(%

)

0.9

0.7

0.5

0.3

0.1

100

90

80

70

60

50

40

30

20

10

0

F

 4

 3

 2

 1

 0

F≥2F2±1F1/2F0/1Diagnosis :

0.235
(90% NPV)

0.636
(90% PPV)

0.415
(Youden index)

Fibrosis test

0

10

20

30

50

40

60

70

100

90

80

0

1

2

3

4

F

M
et

av
ir

fib
ro

si
s

st
ag

es
 (

%
)

 148

SUPPLEMENTARY RESULTS

Development of new fibrosis stage classifications

1st step: New combined fibrosis indexes

For each diagnostic target, Fibroscan and FibroMeter were the single fibrosis tests most

frequently selected by the stepwise binary logistic regression repeated on the 1000 bootstrap

samples (Table s1). These 2 fibrosis tests were independent variables in logistic models ran in

the exploratory set and thus provided 3 new combined fibrosis indexes for different diagnostic

targets: CSF-index for significant fibrosis, SF-index for severe fibrosis, and C-index for

cirrhosis.

CSF-index had a significantly higher AUROC than its composite tests, i.e. FibroMeter or

Fibroscan, in the exploratory set (Table 2). SF-index and C-index also had higher AUROCs

than FibroMeter or Fibroscan in the exploratory set, but the difference was significant only

with FibroMeter.

2nd step: Reliable diagnosis intervals

CSF-index (diagnostic target: significant fibrosis) – CSF-index was divided into 4 reliable

diagnosis intervals. The extreme intervals were the traditional intervals of ≥90% negative

(NPV) or positive (PPV) predictive values for significant fibrosis. CSF-index included 9.2%

of patients in the ≥90% NPV interval (CSF-index value ≥ 0 and ≤ 0.248) and 46.1% in the

≥90% PPV interval (CSF-index value ≥0.784 and ≤1). Thus, CSF-index displayed a reliable

diagnosis of significant fibrosis with ≥90% accuracy in 55.3% of patients versus 33.8% with

Fibroscan (p<0.001) and 55.6% with FibroMeter (p=1.00, Table s2).

The indeterminate interval (between CSF-index values >0.248 and <0.784) was then divided

into 2 new intervals according to the diagnostic cut-off corresponding to the maximum

Youden index (0.615). 87.5% of the patients included in the lower new interval (>0.248 -

<0.615) had F1/2 stages according to liver biopsy results, and 95.0% of patients included in

the higher new interval (≥0.615 and <0.784) had F1/2/3 stages (Figure s3a). Finally, CSF-

index provided 4 RDIs whose F classification was: F0/1, F1/2, F2±1, and F≥2. The diagnostic

accuracy of these RDIs was 90.3% (Figure s3a).

FibroMeter provided the same 4 RDIs with 89.4% diagnostic accuracy (p=0.664 vs CSF-

index).

 149

SF-index (diagnostic target: severe fibrosis) – SF-index was also divided into 4 RDIs. The

extreme intervals were the traditional intervals of ≥90% negative or positive predictive values

for severe fibrosis. SF-index included 44.7% of patients in the ≥90% NPV interval (SF-index

value ≥0 and ≤0.220) and 5.2% in the ≥90% PPV interval (SF-index value ≥0.870 and ≤1).

Thus, SF-index displayed a reliable diagnosis of significant fibrosis with ≥90% accuracy in

49.9% of patients (Table s2) versus 41.8% with FibroMeter (p<0.001) and 46.4% with

Fibroscan (p=0.235). By dividing the indeterminate interval of SF-index according to the

diagnostic cut-off (maximum Youden index: 0.364), SF-index provided 4 RDI (F1±1, F2±1,

F3±1, F≥3; Figure s3b) with 92.0% diagnostic accuracy.

Fibroscan provided the same 4 RDIs with 91.1% diagnostic accuracy (p=0.728 vs SF-index).

C-index (diagnostic target: cirrhosis) – C-index included 87.7% of patients in the ≥95% NPV

interval for cirrhosis (C-index value ≥0 and ≤0.244), and 2.0% in the ≥95% PPV interval for

cirrhosis (C-index value ≥0.896 and ≤1). Thus, C-index displayed a reliable diagnosis of

cirrhosis with ≥95% accuracy in 89.7% of patients (Table s2) versus 65.9% with FibroMeter

(p<0.001) and 87.4% with Fibroscan (p=0.096). Dividing the indeterminate interval according

to the diagnostic cut-off did not distinguish two different groups. Finally, C-index provided 3

RDIs (F≤3, F3±1, F4) with 95.1% diagnostic accuracy (Figure s3c).

3rd step: New fibrosis stage classifications

The first classification (CSF/SF classification) was derived from the association of CSF- and

SF-index RDIs (Table 3). CSF/SF classification included 6 classes: F0/1, F1/2, F2±1, F2/3,

F3±1, and F4. It provided 87.7% diagnostic accuracy in the exploratory set (Figure 1a and

Table 4).

The second classification (CSF/C classification) was derived from CSF- and C-index RDIs

(Table 3). CSF/C classification also included 6 classes (F0/1, F1/2, F2±1, F2/3, F3±1, F4)

and provided 86.5% diagnostic accuracy (p=0.503 vs CSF/SF classification, Table 4).

Association of combined fibrosis indexes RDIs or single fibrosis tests RDIs?

As previously shown, the accuracies of RDIs from combined fibrosis indexes and their

composite single fibrosis tests were not significantly different (i.e., the FibroMeter RDIs for

significant fibrosis vs that of CSF-index, and the Fibroscan RDIs for severe fibrosis vs that of

SF-index). Therefore, we implemented a third classification (FM/FS classification) that was

derived from the FibroMeter RDIs for significant fibrosis and the Fibroscan RDIs for severe

 150

fibrosis. Results of FibroMeter and Fibroscan RDIs were discordant in 2 patients, who thus

had indeterminate diagnoses. FM/FS classification ultimately included 7 classes (F0/1, F1,

F1/2, F2, F2/3, F3±1, F4) and provided 82.8% diagnostic accuracy (p=0.006 vs CSF/SF

classification). However, diagnostic accuracy of FM/FS classification dramatically decreased

to 69.4% in the validation set (p<0.001 vs CSF/SF and CSF/C classifications).

 151

Table s1: Selection of candidate predictors at bootstrapped stepwise binary logistic

regressions, as a function of diagnostic target in the exploratory set. Stepwise binary logistic

regressions were performed on 1000 bootstrap samples of 349 subjects from the exploratory

set. The table depicts the number of times any single fibrosis test was selected across the 1000

multivariate analyses. For each diagnostic target, Fibroscan and FibroMeter were the most

frequently selected variables.

Fibrosis tests Significant fibrosis

(Metavir F≥2)

Severe fibrosis

(Metavir F≥3)

Cirrhosis

(Metavir F4)

FibroMeter 944 925 779

Fibrotest 120 152 108

Hepascore 187 77 171

FIB-4 57 78 84

APRI 346 515 66

Fibroscan 961 1000 999

 152

Table s2: Rate of patients included in the intervals of reliable diagnosis defined by the ≥90% negative (NPV) and positive (PPV) predictive

values for significant fibrosis (Metavir F≥2) or severe fibrosis (Metavir F≥3), and the ≥95% predictive values for cirrhosis (Metavir F4), as a

function of diagnostic target and fibrosis test, and according to patient group.

Set
Fibrosis

test

Metavir F≥2 Metavir F≥3 Metavir F4

Patients a Correctly

classified b

 Patients a Correctly

classified b

 Patients a Correctly

classified b

 FibroMeter 55.6 89.7 41.8 89.7 65.9 94.8

Exploratory Fibroscan 33.8 90.7 46.4 90.1 87.4 94.8

 Combined index c 55.3 90.2 49.9 89.7 89.7 94.9

 FibroMeter 48.8 72.7 47.0 94.2 64.2 97.2

Validation Fibroscan 38.2 77.0 46.7 93.5 85.2 93.2

 Combined index c 49.1 85.2 58.5 95.9 87.3 93.8

 FibroMeter 52.3 82.0 44.3 92.0 65.1 95.9

All Fibroscan 35.9 83.6 46.5 91.8 86.3 94.0

 Combined index c 52.3 87.9 54.1 92.9 88.5 94.3

a Rate of patients (%) included in both intervals of ≥90/95% negative and ≥90/95% positive predictive values; b Rate of correctly classified patients (%) among those included
in the NPV+PPV intervals; c CSF-index for significant fibrosis, SF-index for severe fibrosis, and C-index for cirrhosis
Cut-offs for NPV ≥90/95% and PPV ≥90/95% were calculated in the exploratory set and tested in the validation set and the whole population. Significant fibrosis. Cut-offs
for NPV ≥90%: FibroMeter: ≤0.110, Fibroscan: ≤3.2, CSF-index: ≤0.248; cut-offs for PPV ≥90%: FibroMeter: ≥0.608, Fibroscan: ≥9.2, CSF-index: ≥0.784. Severe fibrosis.
Cut-offs for NPV ≥90%: FibroMeter: ≤0.554, Fibroscan: ≤6.8, SF-index: ≤0.220; cut-offs for PPV ≥90%: Fibroscan: ≥32.3, SF-index: ≥0.870. Cirrhosis. Cut-offs for NPV
≥95%: FibroMeter: ≤0.757, Fibroscan: ≤14.5, C-index: ≤0.244; cut-offs for PPV ≥95%: Fibroscan: ≥35.6, C-index: ≥0.896.

 153

Figure s1: Various fibrosis stage classifications. A: Histological Metavir fibrosis stages. B-

E: Fibrosis stage classifications by non invasive tests; B: Fibrotest classification (22); C:

FibroMeter classification (16); D: Fibroscan classification (21); E: new CSF/SF classification

derived from the association of new fibrosis indexes combining FibroMeter and Fibroscan.

F4

F3±1

F2/3

F2±1

F1/2

F0/1

BA C D

F4

F3

F2

F1

F0

E

 154

Figure s2: Study methodology. Implementation of new fibrosis stage classifications from

new combined fibrosis indexes (exploratory set). BLR: binary logistic regression, RDI:

reliable diagnosis intervals.

SF-index
for severe fibrosis

C-index
for cirrhosis

CSF-index
for significantfibrosis

SF-index RDI C-index RDICSF-index RDI

CSF/SF classification CSF/C classification

Fibroscan FibroMeter

2nd step: Determination of RDI
of combined fibrosis indexes

Single
fibrosis tests

Combined
fibrosis indexes

RDI of combined
fibrosis indexes

Fibrosis stage
classifications

3rd step: Association of RDI
of combined fibrosis indexes

1st step: Combination by BLR

 155

Figure s3: Reliable diagnosis intervals of CSF-, SF- and C-indexes in the exploratory set.

Panel s3a: Proportion of Metavir fibrosis (F) stages according to the maximum Youden index

cut-off and the thresholds of 90% negative and positive predictive values for significant

fibrosis with CSF-index. Panel s3b: Proportion of Metavir F stages according to the

maximum Youden index cut-off and the thresholds of 90% negative and positive predictive

values for severe fibrosis with SF-index. Panel s3c: Proportion of Metavir F stages according

to the thresholds of 95% predictive values for cirrhosis with C-index.

100

90

80

70

60

50

40

30

20

10

0

F

 4

 3

 2

 1

 0

F≥2F2±1F1/2F0/1Diagnosis :

0.248
(90% NPV)

0.784
(90% PPV)

0.615
(Youden index)

CSF-index

0

10

20

30

50

40

60

70

100

90

80

0

1

2

3

4

F

s3a

M
et

av
ir

fib
ro

si
s

st
ag

es
 (

%
)

100

90

80

70

60

50

40

30

20

10

0

F

 4

 3

 2

 1

 0

F≥3F3±1F2±1F1±1Diagnosis :

0.220
(90% NPV)

0.870
(90% PPV)

0.364
(Youden index)

SF-index

0

10

20

30

50

40

60

70

100

90

80

0

1

2

3

4

F

s3b

M
et

av
ir

fib
ro

si
s

st
ag

es
 (

%
)

100

90

80

70

60

50

40

30

20

10

0

F

 4

 3

 2

 1

 0

F4F3±1F≤3Diagnosis :

0.244
(95% NPV)

0.896
(95% PPV)

C-index

0

10

20

30

50

40

60

70

100

90

80

0

1

2

3

4

F

s3c

M
et

av
ir

fib
ro

si
s

st
ag

es
 (

%
)

 156

Figure s4: Rate of correctly classified patients by fibrosis stage classifications as a function

of IQR/median ratio in the validation set.

30%

40%

50%

60%

70%

80%

90%

100%

CSF/SF CSF/C FM/FS FibroMeter Fibroscan Fibrotest

Classification

W
el

l c
la

ss
ifi

ed
 p

at
ie

nt
s

All IQR/Med <0.21 IQR/Med ≥0.21

85.8
89.5

78.1
82.1

85.0

77.1

69.4
73.2

61.9

69.7

74.5

66.7
63.3

65.2

61.3

43.9 42.8

49.0

p=0.006
p=0.082

p=0.039 p=0.139

p=0.499

p=0.293

30

40

50

60

100

90

80

70

C
or

re
ct

ly
cl

as
si

fie
d

pa
tie

nt
s

(%
)

Fibrosis stage classification

 157

Annexe 10 : Avantages (cases blanches) et inconvénients (cases grises) des recommandations de la Haute Autorité de Santé française, et des

combinaisons de tests non invasifs de fibrose pour le diagnostic non invasif de fibrose hépatique au cours de l’hépatite chronique C.

 Recommandations Combinaisons de tests non invasifs de fibrose

 HAS (déc 2008) SAFE Algorithme de
Bordeaux

Classification
CSF/SF

Tests 1ère intention FT ou FM ou HS ou FS APRI FT et FS 1ère intention : FM et FS

non invasifs 2e intention Un autre test ou la PBH FT PBH -

 3e intention - PBH - -

Etapes 2 3 2 1

Seuils diagnostiques Valeurs non précisées Valeurs précisées Valeurs précisées Non nécessaire

Diagnostic Non précisé
2 classes

(F0/1 ou F≥2 ;
 F≤3 ou F4)

3 classes
(F0/1, F2/3, F4)

6 classes
(F0/1, F1/2, F2±1, F2/3,

F3±1, F4)

Performance diagnostique
Compteurs de fibrose :
performance médiocre

Excellente Excellente Excellente

Taux de PBH Inconnu >50% 20-30% 0%

MÉTHODOLOGIE POUR L’AMÉLIORATION DE LA
PERFORMANCE DU DIAGNOSTIC NON INVASIF DE LA
FIBROSE HÉPATIQUE AU COURS DE L’HÉPATITE
CHRONIQUE C

Le pronostic et la prise en charge des patients avec une hépatite C dépend du degré de fibrose
hépatique qui est classiquement évalué par l'examen histologique d'une ponction-biopsie hépatique.
Cependant, la biopsie est une procédure invasive et l'examen histologique est limité par le biais
d'échantillonnage et une reproductibilité perfectible. Récemment, des tests permettant d'évaluer de
façon non invasive la fibrose du foie ont été développés : les tests sanguins de fibrose et
l'élastométrie impulsionnelle (Fibroscan). Depuis décembre 2008, la Haute Autorité de Santé
française recommande ces tests en première intention pour l'évaluation de ma fibrose/cirrhose chez
les patients avec une hépatite chronique C. Néanmoins, ces recommandations ne précisent pas les
modalités pratiques d'utilisation de ces tests. Par ailleurs, la performance des tests non-invasifs de
fibrose a surtout été évaluée de façon globale et les quelques travaux ayant évalué leur utilisation en
pratique clinique ont montré des performances diagnostiques moyennes. Ce travail de thèse avait
pour but de développer une méthodologie pour améliorer la performance du diagnostique non
invasif de la fibrose hépatique au cours de l'hépatite C. Nous avons mis au point plusieurs concepts
méthodologiques : tests adaptés à la cible diagnostique, combinaisons synchrones de tests,
association des intervalles de diagnostic fiable. Ces nouvelles méthodes ont permis d'élaborer une
nouvelle classification non invasive de fibrose, très simple d'utilisation et très significativement plus
performante que celles utilisées jusqu'alors en pratique clinique.

Methodology to improve the accuracy of the non-invasive diagnosis of liver
fibrosis in chronic hepatitis C

Prognosis and management of patients with chronic hepatitis C depends on the degree of liver
fibrosis which is classically assessed by histological examination of a liver biopsy. However, liver
biopsy is an invasive procedure and histological examination is impaired by sampling bias and fair
reproductibility. Recently, new tests allow for a non-invasive evaluation of liver fibrosis : fibrosis
blood tests and transient elastography (Fibroscan). Since December 2008, the French Health
Authority has recommanded these tests as first-line exams for the assessment of fibrosis/cirrhosis in
patients with chronic hepatitis C. However, these recommendations do not specify the practical use
of these tests. In addition, the accuracy of non-invasive fibrosis tests has mainly been globally
evaluated and the implement a methodology to improve the accuracy of the non-invasive diagnosis
of liver fibrosis in hepatitis C. We developed several methodological concepts : fibrosis tests
adapted to the diagnostic target, synchronous combinations of tests, association of intervals of
reliable diagnosis. These new concepts were finally used to develop a new non-invasive
classification of liver fibrosis, easy to use and very significantly more accurate than those actually
used in clinical practice.

	Thèse J Boursier.pdf
	resumes2.pdf

