

Meta-analysis of prophylactic entecavir or lamivudine against hepatitis B virus reactivation

Chun Yang,* Bo Qin,* Zhe Yuan,** Limin Chen,***,**** Hong-yu Zhou**

* Department of Infectious Diseases, The First Affiliated Hospital of Chongqing Medical University, Chongqing, China.

** Department of Hospital Infection Control, The First Affiliated Hospital of Chongqing Medical University, Chongqing, China.

*** Toronto General Research Institute, University Health Network, University of Toronto, Toronto, Ontario, Canada.

**** Institute of Blood Transfusion, Chinese Academy of Medical Sciences and Peking Union Medical College, Chengdu, Sichuan, China.

ABSTRACT

Introduction and aim. Studies suggest that entecavir and lamivudine are useful as prophylactics against hepatitis B virus (HBV) reactivation in patients undergoing chemotherapy or immunosuppressive therapy, but which drug is more effective is unclear. Here we meta-analyzed available evidence on relative efficacy of prophylactic entecavir or lamivudine therapy in patients with chronic or resolved hepatitis B infection who were undergoing chemotherapy or immunosuppressive therapy. **Material and methods.** Two reviewers searched PubMed, EMBASE and Google Scholar as well as reference lists in relevant articles to find studies published between January 2005 and May 2015 that met inclusion and exclusion criteria. Data on HBV reactivation, HBV-related hepatitis and all-cause mortality were extracted from the studies and meta-analyzed. **Results.** A total of eight studies involving 593 patients were included in the meta-analysis, which was performed using a fixed-effect model since no significant heterogeneity was found. Entecavir was associated with significantly lower risk of HBV reactivation than lamivudine (RR 0.29, 95% CI 0.17 to 0.52) as well as lower risk of HBV-related hepatitis (RR 0.11, 95% CI 0.03 to 0.40). The two drugs were associated with similar risk of all-cause mortality (RR 1.12, 95% CI 0.54 to 2.35). Egger's test suggested no significant publication bias in the meta-analysis. **Conclusions.** The available evidence suggests that entecavir is more effective than lamivudine for preventing HBV reactivation and HBV-related hepatitis in patients with chronic or resolved HBV infection who are undergoing chemotherapy or immunosuppressive therapy.

Key words. Efficacy. Nucleoside analogue. Hepatitis B virus. Reactivation. Prevention.

INTRODUCTION

Over 350 million people worldwide suffer from chronic hepatitis B virus (HBV) infection.¹ Such individuals can suffer HBV reactivation when they are exposed to immunosuppressive agents, such as during chemotherapy, steroid therapy, organ transplantation, hematopoietic stem cell transplantation or therapy involving cytotoxic drugs. During HBV reactivation, HBV DNA levels increase by ≥ 10 -fold over baseline levels (or show an absolute increase of $> 10^5$ copies/mL), leading to hepatitis. Reactivation can then lead to severe hepatitis, fulminant liver failure and even death in 4–89% of cases.^{2–4} As many as 60% of cancer patients undergoing chemotherapy can suffer HBV reactivation,^{5–7} with lymphoma patients at the greatest risk.

Indeed, most lymphoma patients (68–71%) suffer delays, interruptions or early termination of chemotherapy because of HBV reactivation.⁸ Reactivation even occurs in 2–25% of lymphoma patients who are negative for HBV surface antigen (HBsAg).^{9,10} Immunosuppressive treatment of autoimmune diseases such as rheumatoid arthritis and Crohn's disease can also trigger HBV reactivation.^{11–12}

European guidelines¹³ recommend that HBsAg-positive candidates for chemotherapy and immunosuppressive therapy receive prophylactic antiviral therapy to prevent HBV reactivation. They also recommend careful monitoring of serum HBV DNA levels during chemotherapy or immunosuppressive therapy of patients with resolved HBV infection, defined as those who are negative for HBsAg but positive for HBV core antibody (anti-HBc).

Prophylactic lamivudine therapy is used most frequently to prevent HBV reactivation and is recommended in official guidelines.¹⁴⁻¹⁷ Lamivudine has been shown to be safe and effective at reducing the incidence of HBV reactivation,^{14,18,19} but prolonged use is strongly associated with the emergence of HBV drug resistance.¹³ Prophylactic entecavir has shown promise for reducing HBV reactivation without triggering high rates of viral resistance,²⁰⁻²² but relatively few studies have examined this drug. Some studies have compared the two drugs head-to-head, but the results have been contradictory, with some studies suggesting that the drugs are comparable and others suggesting that entecavir is more effective.

In order to gain comprehensive insights into how the two drugs compare in safety and efficacy, we systematically reviewed the literature on prophylactic lamivudine or entecavir therapy for patients with chronic HBV infection (HBsAg-positive) or resolved HBV infection (HBsAg-negative, anti-HBc-positive) during or following chemotherapy or immunosuppressive therapy. The aim of this systematic review and meta-analysis was to compare each drug's ability to prevent HBV reactivation and reduce the risk of HBV-related hepatitis and all-cause mortality.

MATERIAL AND METHODS

Search strategy

Two authors (CY, HYZ) searched PubMed, EMBASE and Google Scholar to identify relevant studies published between January 2005 and May 2015, using the following search terms: 'hepatitis B OR hepatitis B virus', 'entecavir', 'lamivudine', 'nucleoside analogue', 'reactivation OR recurrence'. Search results were not limited to any language or geographic region. Reference lists in selected articles and relevant review articles were searched manually to identify additional studies.

Inclusion and exclusion criteria

Studies were included if they involved:

- A case-control or cohort study, whether prospective or retrospective, or a randomized controlled trial (RCT).
- Patients who were HBsAg-positive or with resolved HBV infection (HBsAg-negative, anti-HBc-positive).
- Patients who received chemotherapy or other immunosuppressive therapies due to organ transplantation, hematological disease, cancer or other underlying immune disease.
- Patients who received prophylactic entecavir or lamivudine therapy.
- HBV reactivation defined as an increase in HBV DNA

levels ≥ 10 -fold over baseline levels or as an absolute increase of $> 10^5$ copies/mL in the absence of other systemic infection.²³

Studies were excluded if they were case reports or review articles, or if they reported insufficient data to assess outcomes.

Data extraction

Two authors (CY, HYZ) independently evaluated and extracted data from studies using a predefined, standardized protocol. Data were extracted on study authors, journal of publication, country of study, study period, study design, underlying disease, therapy received, prophylactic use of entecavir or lamivudine, and follow-up. Data were collected on the primary outcome, which was the numbers of individuals on either entecavir or lamivudine therapy who experienced or did not experience HBV reactivation. Data were also collected on the secondary outcomes of HBV-related hepatitis, hepatitis-related interruption of chemotherapy, all-cause mortality and adverse events. Disagreements about extracted data were resolved through discussion.

Quality assessment

The quality of included RCTs was assessed using the Cochrane Collaboration's tool for assessing risk of bias,²⁴ while the quality of case-control and cohort studies was assessed using the Newcastle-Ottawa Scale (NOS).²⁵ We developed an NOS-based scale for scoring the studies. The scale ranged from 0 to 9 points; studies of low quality were given NOS scores of 1-3; studies of intermediate quality, 4-6; and studies of high quality, 7-9.

Statistical analysis

Data were meta-analyzed using RevMan 5.2.7 (Cochrane Collaboration). Pooled relative risk (RR) and 95% confidence intervals (CIs) were calculated for all outcomes. Statistical heterogeneity between studies was assessed either using a chi-squared test in which $P < 0.10$ was taken as the threshold of significant heterogeneity, or using the I^2 value, with $I^2 > 50\%$ considered evidence of heterogeneity. The Mantel-Haenszel fixed-effect model was used to report pooled outcomes if heterogeneity was not significant; otherwise, a random-effect model was used. Data on the primary outcome were subjected to subgroup meta-analysis according to patients' underlying disease and the study design. Risk of publication bias was assessed using Egger's test as implemented in STATA 11.2.²⁶

Figure 1. Flow diagram of study selection for meta-analysis.

RESULTS

Study selection

Automated and manual searching identified 312 non-duplicate records, 280 of which were excluded based on title and abstract screening. The remaining 32 records were read in detail, and eight were finally included in the meta-analysis (Figure 1).²⁷⁻³⁴ Seven of these studies were published in full, while one was published only as an abstract.

Study characteristics

The eight studies in the systematic review included two RCTs and six retrospective cohort studies covering a total of 593 patients from China (five studies), Japan (one study), South Korea (one study) and Australia (one study) (Table 1). Four of the six cohort studies were performed at single centers. Patients in the studies had the following underlying diseases: hematological disease (lymphoma or others), immune disease, HBV-related end-stage liver disease, end-stage renal disease, rheumatoid arthritis or ankylosing spondylitis. All patients received chemotherapy, glucocorticoid therapy or other immunosuppressive therapies.

Quality assessment

Qualitative assessment of the information reported in the two RCTs showed that neither had any missing out-

come data: both RCTs reported all pre-specified outcomes, and one of them was double-blind (Table 2). Quantitative NOS scoring of the six cohort studies showed an average score of 8 (range, 6-9), with five studies considered of high quality and one of intermediate quality (Table 2). Only one cohort study³³ failed to compare baseline characteristics in the entecavir and lamivudine groups. Another study²⁷ showed that the two groups of patients did not differ significantly at baseline in terms of age, sex, primary disease or serological HBV markers, but that the entecavir group had significantly lower baseline serum HBV DNA levels than the lamivudine group. A third study²⁹ showed that the proportion of patients with elevated ALT levels and detectable HBV DNA at baseline was higher in the lamivudine group. The remaining three studies^{28,32,34} reported that both patient groups were comparable in terms of measured clinicopathological variables.

HBV reactivation

We pooled data on HBV reactivation in 593 patients receiving either prophylactic entecavir or lamivudine therapy in all eight studies identified in the systematic review (Figure 2). Total incidence of HBV reactivation was 4.82% in the entecavir group and 18.08% in the lamivudine group. Based on the lack of significant heterogeneity in the pooled data ($I^2 = 0\%$, $P = 0.74$), fixed-effect meta-analysis was performed, which indicated significantly lower risk of HBV reactivation with entecavir than with lamivudine

Table 1. Characteristics of included studies.

Study	Country	Period	Design	Patients (n)	Underlying disease	Therapy	Intervention type and duration	Follow-up
Ueda, 2013 ²⁷	Japan	Sep 2002-Dec 2010	Retrospective, cohort	89	HBV-related end-stage liver disease	Living-donor liver transplantation, tacrolimus and low-dose steroid therapy	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis before liver transplantation	LAM group: 70.6 (0.5-109.2) months ^a ETV group: 25.1 (0.2-58.6) months ^a
Li, 2011 ²⁸	China	Jan 2007-Feb 2009	Retrospective, multicenter, cohort	123	Lymphoma	Chemotherapy	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis beginning 7 days before chemotherapy and lasting 6 months after completion of chemotherapy	More than a year
Chen, 2013 ²⁹	Australia	Jan 2000-Dec 2010	Retrospective, cohort	40	Hematological disease	Immunosuppression therapy or chemotherapy	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis	3 years
Huang, 2013 ³⁰	China	Feb 2008-Dec 2012	Randomized controlled trial	121	Diffuse large B cell lymphoma	R-CHOP chemotherapy	ETV or LAM prophylaxis during chemotherapy and for 6 months after completion of chemotherapy	NR
Lan, 2012 ³¹	China	Jan 2001-Dec 2011	Randomized controlled trial	56	End-stage renal disease	Kidney transplantation, tacrolimus (or cyclosporine A) + mycophenolate mofetil + prednisone	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis beginning 2 weeks before kidney transplantation and lasting 2-4 years	24-60 months
Huang, 2011 ³²	China	Jun 2006-Jun 2010	Retrospective, cohort	84	non-Hodgkin lymphoma	Chemotherapy	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis during chemotherapy	LAM group: 6-36 months ETV group: 7-26 months
Xia, 2013 ³³	China	Jan 2005-Dec 2012	Retrospective, cohort	60	Immune disease	Glucocorticoid therapy	ETV (0.5 mg/day) or LAM (100 mg/day) prophylaxis during chemotherapy and for more than 6 months after completion of glucocorticoid therapy	24 months
Ryu, 2012 ³⁴	South Korea	Jan 2006-Mar 2009	Retrospective, multicenter, cohort	20	Rheumatoid arthritis or ankylosing spondylitis	anti-TNF α treatment	ETV or LAM prophylaxis before or within 6 months of starting anti-TNF α treatment	NR

^a Data expressed as median (range). ETV: entecavir. LAM: lamivudine. NR: not reported. R-CHOP: combination therapy of rituximab with cyclophosphamide, doxorubicin, vincristine, and prednisone. TNF: tumor necrosis factor.

Figure 2. Forest plots depicting relative risk (RR) of hepatitis B reactivation in patients using entecavir (ETV) relative to lamivudine (LAM).

(RR 0.29, 95% CI 0.17 to 0.52, $P < 0.001$). This result was robust to the study design, since it remained unchanged when the meta-analysis was restricted only to retrospective cohort studies (RR 0.32, 95% CI 0.15 to 0.67, $P < 0.01$) or only to RCTs (RR 0.25, 95% CI 0.10 to 0.64, $P < 0.01$) (Figure 3A).

However, this result differed depending on the patients' underlying disease (Figure 3B). When the meta-analysis was restricted to patients with lymphoma or other hematological disease ($n = 368$), entecavir again emerged as more effective at reducing risk of HBV reactivation (RR 0.30, 95% CI 0.16 to 0.57, $P < 0.001$). In contrast, the two drugs were associated with similar risk of reactivation among patients with end-stage organ disease treated by organ transplantation ($n = 145$; RR 0.68, 95% CI 0.10 to 4.44, $P = 0.68$), as well as among patients with immune disease ($n = 80$; RR 0.16, 95% CI 0.02 to 1.11, $P = 0.06$).

Secondary outcomes

We had planned to extract data on the following four secondary outcomes: HBV-related hepatitis, hepatitis-related chemotherapy interruption, all-cause mortality and adverse events. However, only two studies reported on hepatitis-related interruption of chemotherapy, while only one reported data on adverse events. Therefore only data on HBV-related hepatitis and all-cause mortality could be meta-analyzed.

For HBV-related hepatitis, data on 428 patients in five studies were meta-analyzed using a fixed-effect model, since they showed no significant heterogeneity ($I^2 = 0\%$, $P = 0.83$; Figure 4). Total incidence of HBV-related hepatitis was 0% in the entecavir group and 12.50% in the lamivudine group. The corresponding pooled RR for entecavir

relative to lamivudine was 0.11 (95% CI 0.03 to 0.40, $P < 0.001$).

For all-cause mortality, data on 252 patients from three studies were also meta-analyzed using a fixed-effect model, since they showed no significant heterogeneity ($I^2 = 0\%$, $P = 0.45$; Figure 5). All-cause mortality rates were 8.14% in the entecavir group and 8.43% in the lamivudine group. The corresponding pooled RR for entecavir relative to lamivudine was 1.12 (95% CI 0.54 to 2.35, $P = 0.76$).

Publication bias

Egger's test was used to assess risk of publication bias in the meta-analyses of primary and secondary outcomes. The test showed no significant risk of bias in the case of HBV reactivation ($t = 0.17$, $P > |t| = 0.873$), HBV-related hepatitis ($t = 2.17$, $P > |t| = 0.119$) or all-cause mortality ($t = -2.44$, $P > |t| = 0.247$).

DISCUSSION

HBV reactivation continues to be a major concern for HBV carriers around the world who are receiving chemotherapy or immuno suppressive therapy. Although lamivudine is widely used to reduce the risk of reactivation, lamivudine monotherapy frequently leads to viral resistance, worsening patient prognosis.³⁵ Entecavir has emerged as a potent alternative to lamivudine that is not associated with strong resistance, but its safety and efficacy have not been extensively analyzed, particularly in direct comparison to lamivudine. Our study meta-analyzed available evidence comparing the two drugs and found entecavir to be more effective than lamivudine for preventing HBV reactivation and HBV-related hepatitis in patients

Figure 3. Forest plots of subgroup meta-analyses depicting relative risk (RR) of hepatitis B reactivation in patients using entecavir (ETV) relative to lamivudine (LAM). **A.** Subgroup meta-analysis based on study design. **B.** Subgroup meta-analysis based on patients' underlying disease.

Figure 4. Forest plot depicting relative risk (RR) of HBV-related hepatitis in patients using entecavir (ETV) relative to lamivudine (LAM).

Figure 5. Forest plot depicting relative risk (RR) of all-cause mortality in patients using entecavir (ETV) relative to lamivudine (LAM).

with chronic or resolved HBV infection who were undergoing chemotherapy or immuno suppressive therapy.

Prophylactic lamivudine therapy rapidly suppresses HBV replication, reducing the incidence of HBV reactivation and improving survival.³⁶ Nevertheless, entecavir shows several advantages over lamivudine: it appears to suppress HBV DNA replication more quickly and to a greater extent,³⁷ and it is associated with much lower viral breakthrough due to resistance, even over longer treatment courses.³⁸ Several case reports have found prophylactic entecavir therapy to be effective for preventing HBV reactivation in patients who undergo cadaveric renal transplantation³⁹ or treatment for lymphoma,^{35,40-42} hematological malignancies,²² or progressive osteomyelo fibrosis.⁴³ A recent RCT further showed that entecavir can significantly reduce the risk of HBV reactivation in patients with resolved HBV infection who are undergoing rituximab-based chemotherapy.²⁰ The present meta-analysis and recent RCTs support the notion that while both prophylactic lamivudine and entecavir are effective against HBV reactivation in patients on chemotherapy or immunosuppressive therapy,^{14,18,20} entecavir may be superior. In this

way, our meta-analysis does not agree with some individual comparative studies showing entecavir and lamivudine to be similarly effective at reducing risk of HBV reactivation.^{27-29,31,33,34} One possible explanation for this discrepancy is that lower statistical power in the individual studies failed to capture the efficacy difference.

We assessed whether our meta-analysis results were robust to study design, since only some of the included studies were RCTs. Our results suggest that entecavir is more effective than lamivudine at reducing risk of reactivation, regardless of the type of study. We also assessed the robustness of our findings based on patients' underlying disease, given that patients with different diseases can present with quite different clinical histories, therapies and prognoses, all of which can substantially increase heterogeneity in the meta-analysis. In addition, certain therapies are associated with greater risk of HBV reactivation than others. Anthracycline and steroids are recognized as risk factors for reactivation; steroids enhance HBV gene expression and increase risk of reactivation by binding to the glucocorticoid response element in the viral genome.⁶ Rituximab and alemtuzumab induce persistent B- and T-cell

depletion, leading to immune dysfunction and HBV reactivation.^{44,45} Our meta-analysis of patient subgroups with different underlying disease showed that entecavir was associated with significantly lower risk of HBV reactivation for patients with lymphoma or other hematological disease. In contrast, the two drugs were associated with similar risk of reactivation among patients with end-stage organ disease treated by organ transplantation, as well as among patients with immune disease.

The lack of clinical superiority of entecavir in the latter two groups of patients may reflect the much smaller size of these subgroups and correspondingly low statistical power. Alternatively, it may indicate that patients with lymphoma or other hematological disease have higher risk of HBV reactivation than those with end-stage organ disease or immune disease, and that entecavir may be more effective than lamivudine at suppressing HBV DNA replication in patients with lymphoma or other hematological disease. Indeed, our meta-finding that HBV reactivation occurred in 61 of 368 patients (16.58%) with lymphoma or other hematologic diseases, but in only 4 of 145 patients (2.76%) with end-stage organ diseases and 12 of 80 patients (15.00%) with immune disease is consistent with reports that HBV reactivation is most common among lymphoma patients undergoing chemotherapy and among patients who undergo hematopoietic stem cell transplantation after immunosuppressive therapy.⁴⁴ The higher risk of HBV reactivation in lymphoma patients may reflect, in part, that many such patients receive rituximab or alemtuzumab therapy, which by itself increases the risk of HBV reactivation. Whatever the cause of the higher risk in these patients, entecavir may protect them more effectively than lamivudine from HBV reactivation. Future studies should examine this possibility in greater detail.

In addition to HBV reactivation, our meta-analysis suggests that entecavir is superior to lamivudine at reducing risk of HBV-related hepatitis in patients with various underlying diseases. To what extent this reflects differences in drug resistance in each patient group is unclear, since the doses for each drug cannot be compared directly, treatment periods varied substantially and none of the studies reported testing for resistance. We suggest that a major cause of HBV-related hepatitis in the included studies was immune-mediated liver destruction in patients with high viral load.⁴⁶ Previous findings that entecavir can reduce HBV DNA levels more quickly and to a greater extent than lamivudine suggest that it may be a more appropriate first-line therapy in patients at risk of HBV reactivation, since it effectively reduces risk of both reactivation and HBV-related hepatitis. In other words, the available evidence argues for expanding the primary indications of entecavir beyond its use as a rescue therapy in patients showing viral break through under lamivudine monotherapy.

The results of our meta-analysis are likely to be reliable because they are based on the largest sample to date among comparisons of prophylactic entecavir and lamivudine, and because no significant heterogeneity among studies or significant risk of publication bias was detected for any of the outcomes examined. At the same time, our results are limited in several important ways. First, we were unable to perform meta-analyses for interruption of chemotherapy due to hepatitis and adverse events because most of the included studies did not report the relevant data. Second, again for lack of reported data, we were unable to meta-analyze outcomes based on HBV DNA levels. This is an important analysis because 2012 guidelines from the European Association for the Study of the Liver call for lamivudine prophylaxis in patients with low HBV DNA levels and for entecavir or tenofovir in patients with high levels (followed by lamivudine when DNA levels become undetectable).¹³ Future studies should examine whether these guidelines are supported by clinical experience. Third, we could not perform subgroup analysis separately for HBsAg-positive patients and patients with resolved HBV infection because most studies did not report characteristics or outcomes separately for the two groups. This question should be examined in the future since it may help determine when entecavir is justified over lamivudine.

CONCLUSION

Our meta-analysis suggests that entecavir is more effective than lamivudine at preventing HBV reactivation and HBV-related hepatitis in patients with chronic or resolved HBV infection who are on chemotherapy or immunosuppressive therapy. The clinical superiority of entecavir is especially marked in patients suffering from lymphoma or other hematological diseases. Entecavir may be justified—despite its higher cost—as an alternative first-line therapy for preventing HBV reactivation during or following chemotherapy or immunosuppressive therapy.

ABBREVIATIONS

- **anti-HBc:** antibody against HBV core protein.
- **ETV:** entecavir.
- **HBsAg:** hepatitis B virus surface antigen.
- **HBV:** hepatitis B virus.
- **LAM:** lamivudine.
- **NOS:** Newcastle-Ottawa Scale.
- **NR:** not reported.
- **R-CHOP:** combination therapy of rituximab with cyclophosphamide, doxorubicin, vincristine, and prednisone.
- **RCT:** randomized controlled trial.
- **TNF:** tumor necrosis factor.

FUNDING

This study was funded entirely by the Natural Science Foundation of Chongqing (grant CSTC2012jjA10052).

AUTHOR CONTRIBUTIONS

Chun Yang and Hong-yu Zhou designed the study and wrote the manuscript; Chun Yang and Hong-yu Zhou searched the literature and extracted data; Hong-yu Zhou analyzed the data; Bo Qin, Zhe Yuan and Limin Chen supervised the study and revised the manuscript. All authors approved the final version of the manuscript, including the authorship list.

REFERENCES

- Ganem D, Prince AM. Hepatitis B virus infection—natural history and clinical consequences. *N Engl J Med* 2004; 350: 1118-29.
- Oketani M, Ido A, Uto H, Tsubouchi H. Prevention of hepatitis B virus reactivation in patients receiving immunosuppressive therapy or chemotherapy. *Hepatol Res* 2012; 42: 627-36.
- Li X, Lin Q, Dong M, Wen JY, Wei L, Ma XK, Chen ZH, et al. Prognostic analysis of acute exacerbations of hepatitis-B after chemotherapy in combination with rituximab in 19 patients with lymphoma. *Leuk Lymphoma* 2010; 51: 1678-85.
- Villadolid J, Laplant KD, Markham MJ, Nelson DR, George TJ, Jr. Hepatitis B reactivation and rituximab in the oncology practice. *Oncologist* 2010; 15: 1113-21.
- Yeo W, Chan PK, Hui P, Ho WM, Lam KC, Kwan WH, Zhong S, et al. Hepatitis B virus reactivation in breast cancer patients receiving cytotoxic chemotherapy: a prospective study. *J Med Virol* 2003; 70: 553-61.
- Yeo W, Zee B, Zhong S, Chan PK, Wong WL, Ho WM, Lam KC, et al. Comprehensive analysis of risk factors associating with Hepatitis B virus (HBV) reactivation in cancer patients undergoing cytotoxic chemotherapy. *Br J Cancer* 2004; 90: 1306-11.
- Yeo W, Johnson PJ. Diagnosis, prevention and management of hepatitis B virus reactivation during anticancer therapy. *Hepatology* 2006; 43: 209-20.
- Yeo W, Hui EP, Chan AT, Ho WM, Lam KC, Chan PK, Mok TS, et al. Prevention of hepatitis B virus reactivation in patients with nasopharyngeal carcinoma with lamivudine. *Am J Clin Oncol* 2005; 28: 379-84.
- Ji D, Cao J, Hong X, Li J, Wang J, Chen F, Wang C, et al. Low incidence of hepatitis B virus reactivation during chemotherapy among diffuse large B-cell lymphoma patients who are HBsAg-negative/HBcAb-positive: a multicenter retrospective study. *Eur J Haematol* 2010; 85: 243-50.
- Yeo W, Chan TC, Leung NW, Lam WY, Mo FK, Chu MT, Chan HL, et al. Hepatitis B virus reactivation in lymphoma patients with prior resolved hepatitis B undergoing anticancer therapy with or without rituximab. *J Clin Oncol* 2009; 27: 605-11.
- Esteve M, Saro C, Gonzalez-Huix F, Suarez F, Forne M, Viver JM. Chronic hepatitis B reactivation following infliximab therapy in Crohn's disease patients: need for primary prophylaxis. *Gut* 2004; 53: 1363-5.
- Ito S, Nakazono K, Murasawa A, Mita Y, Hata K, Saito N, Kikuchi M, et al. Development of fulminant hepatitis B (pre-core variant mutant type) after the discontinuation of low-dose methotrexate therapy in a rheumatoid arthritis patient. *Arthritis Rheum* 2001; 44: 339-42.
- EASL clinical practice guidelines: Management of chronic hepatitis B virus infection. *J Hepatol* 2012; 57: 167-85.
- Martyak LA, Taqavi E, Saab S. Lamivudine prophylaxis is effective in reducing hepatitis B reactivation and reactivation-related mortality in chemotherapy patients: a meta-analysis. *Liver Int* 2008; 28: 28-38.
- Ziakas PD, Karsaliakos P, Mylonakis E. Effect of prophylactic lamivudine for chemotherapy-associated hepatitis B reactivation in lymphoma: a meta-analysis of published clinical trials and a decision tree addressing prolonged prophylaxis and maintenance. *Haematologica* 2009; 94: 998-1005.
- Lok AS, McMahon BJ. AASLD Practice Guidelines. Chronic hepatitis B: update of therapeutic guidelines. *Rom J Gastroenterol* 2004; 13: 150-4.
- Bihl F, Alaei M, Negro F. The new EASL guidelines for the management of chronic hepatitis B infection adapted for Swiss physicians. *Swiss Med Wkly* 2010; 140: 154-9.
- Katz LH, Fraser A, Gaftner-Gvili A, Leibovici L, Tur-Kaspa R. Lamivudine prevents reactivation of hepatitis B and reduces mortality in immunosuppressed patients: systematic review and meta-analysis. *J Viral Hepat* 2008; 15: 89-102.
- Loomba R, Rowley A, Wesley R, Liang TJ, Hoofnagle JH, Pucino F, Csako G. Systematic review: the effect of preventive lamivudine on hepatitis B reactivation during chemotherapy. *Ann Intern Med* 2008; 148: 519-28.
- Huang YH, Hsiao LT, Hong YC, Chiou TJ, Yu YB, Gau JP, Liu CY, et al. Randomized controlled trial of entecavir prophylaxis for rituximab-associated hepatitis B virus reactivation in patients with lymphoma and resolved hepatitis B. *J Clin Oncol* 2013; 31: 2765-72.
- Watanabe M, Shibuya A, Takada J, Tanaka Y, Okuwaki Y, Minamino T, Hidaka H, et al. Entecavir is an optional agent to prevent hepatitis B virus (HBV) reactivation: a review of 16 patients. *Eur J Intern Med* 2010; 21: 333-7.
- Brost S, Schnitzler P, Stremmel W, Eisenbach C. Entecavir as treatment for reactivation of hepatitis B in immunosuppressed patients. *World J Gastroenterol* 2010; 16: 5447-51.
- de Franchis R, Hadengue A, Lau G, Lavanchy D, Lok A, McIntyre N, Mele A, et al. EASL International Consensus Conference on Hepatitis B. 13-14 September, 2002 Geneva, Switzerland. Consensus statement (long version). *J Hepatol* 2003; 39(Suppl. 1): S3-S25.
- Higgins J, Green S. Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0. The Cochrane Collaboration 2011.
- Wells G, Shea B, O'Connell D, Peterson J, Welch V, Losos M, Tugwell P. The Newcastle-Ottawa Scale (NOS) for assessing the quality of nonrandomised studies in meta-analyses. 2011.
- Egger M, Davey Smith G, Schneider M, Minder C. Bias in meta-analysis detected by a simple, graphical test. *BMJ* 1997; 315: 629-34.
- Ueda Y, Marusawa H, Kaido T, Ogura Y, Ogawa K, Yoshizawa A, Hata K, et al. Efficacy and safety of prophylaxis with entecavir and hepatitis B immunoglobulin in preventing hepatitis B recurrence after living-donor liver transplantation. *Hepatol Res* 2013; 43: 67-71.
- Li HR, Huang JJ, Guo HQ, Zhang X, Xie Y, Zhu HL, Zhai LZ, et al. Comparison of entecavir and lamivudine in preventing hepatitis B reactivation in lymphoma patients during chemotherapy. *J Viral Hepat* 2011; 18: 877-83.
- Chen FW, Coyle L, Jones BE, Pattullo V. Entecavir versus lamivudine for hepatitis B prophylaxis in patients with haematological disease. *Liver Int* 2013; 33: 1203-10.

30. Huang H, Li XY, Li HR, Shrestha DPR, Guo C-c, Liang CY, Liu T, et al. Preventing hepatitis B reactivation in HBsAg-positive patients with untreated diffuse large B-cell lymphoma with R-CHOP chemotherapy: A prospective study to compare entecavir and lamivudine. *J Clin Oncol* 2013 ASCO Annual Meeting 2013; 31: 8503.
31. Tian-biao L, Xing-feng R, Yan C, Jun P, Cheng Y, Zi-wen S. Clinical observation of HBV reactivation and prevention in renal allograft recipients with inactive HBsAg carriers (Chinese). *Chinese Journal of Organ Transplantation* 2012; 33: 602-5.
32. Jing H, Xiao-ping C, Xue-fu C, Wen-li C. Clinical observation of preventing and treating HBV reactivation by Lamivudine and Entecavir in patients with non-Hodgkin lymphoma (Chinese). *J Pract Med* 2011; 27: 2225-7.
33. Xu-hui X, Xin C. Retrospective analysis of the effect of nucleoside analogues on HBV reactivation due to glucocorticoid therapy (Chinese). *Infectious Disease Information* 2013; 26: 358-61.
34. Ryu HH, Lee EY, Shin K, Choi IA, Lee YJ, Yoo B, Park MC, et al. Hepatitis B virus reactivation in rheumatoid arthritis and ankylosing spondylitis patients treated with anti-TNF-alpha agents: a retrospective analysis of 49 cases. *Clin Rheumatol* 2012; 31: 931-6.
35. Uchiyama M, Tamai Y, Ikeda T. Entecavir as prophylaxis against hepatitis B virus reactivation following chemotherapy for lymphoma. *Int J Infect Dis* 2010; 14: e265-e266.
36. Liu CJ, Chen PJ, Chen DS, Kao JH. Hepatitis B virus reactivation in patients receiving cancer chemotherapy: natural history, pathogenesis, and management. *Hepatol Int* 2011.
37. Lai CL, Shouval D, Lok AS, Chang TT, Cheinquer H, Goodman Z, DeHertogh D, et al. Entecavir versus lamivudine for patients with HBeAg-negative chronic hepatitis B. *N Engl J Med* 2006; 354: 1011-20.
38. Gish RG, Lok AS, Chang TT, de Man RA, Gadano A, Sollano J, Han KH, et al. Entecavir therapy for up to 96 weeks in patients with HBeAg-positive chronic hepatitis B. *Gastroenterology* 2007; 133: 1437-44.
39. Raheem OA, Hickey DP. Treatment of hepatitis B virus reactivation in a cadaveric renal transplant recipient with entecavir. *Arab J Nephrol Transplant* 2013; 6: 41-4.
40. Colson P, Borentain P, Coso D, Chabannon C, Tamalet C, Gerolami R. Entecavir as a first-line treatment for HBV reactivation following polychemotherapy for lymphoma. *Br J Haematol* 2008; 143: 148-50.
41. Ferreira R, Carneiro J, Torres J, Fernandes A, Giestas S, Mendes S, Agostinho C, et al. Fatal hepatitis B reactivation treated with entecavir in an isolated anti-HBs positive lymphoma patient: a case report and literature review. *Saudi J Gastroenterol* 2012; 18: 277-81.
42. Sanchez MJ, Buti M, Homs M, Palacios A, Rodriguez-Frias F, Esteban R. Successful use of entecavir for a severe case of reactivation of hepatitis B virus following polychemotherapy containing rituximab. *J Hepatol* 2009; 51: 1091-6.
43. Christopeit M, Weber T, Abendroth J, Dollinger M, Lubbert C, Oehme A, Kekule AS, et al. HBs seroconversion in a patient with acute hepatitis B treated with entecavir during immunosuppression against severe bronchiolitis obliterans in the course of chronic graft versus host disease. *J Clin Virol* 2010; 48: 218-9.
44. Keam B, Lee JH, Im SA, Yoon JH. Why, when, and how to prevent hepatitis B virus reactivation in cancer patients undergoing chemotherapy. *J Natl Compr Canc Netw* 2011; 9: 465-77.
45. Chang JJ, Lewin SR. Immunopathogenesis of hepatitis B virus infection. *Immunol Cell Biol* 2007; 85: 16-23.
46. Hoofnagle JH. Reactivation of hepatitis B. *Hepatology* 2009; 49: S156-S165.

Correspondence and reprint request:

Hong-yu Zhou, M.D.

Department of Hospital Infection Control, The First Affiliated Hospital of Chongqing Medical University, No. 1 You Yi Road, Yuan Jia Gang, Yuzhong District, Chongqing 400016, China
Tel.: +86 23 8901-2364. Fax: +86 23 89012106
E-mail: lixiangdaren@163.com