

Research Article

Liver Damage in Patients with HCV/HIV Coinfection Is Linked to HIV-Related Oxidative Stress

Xiangbo Huang,¹ Hua Liang,² Xueying Fan,¹ Liyan Zhu,¹ and Tao Shen¹

¹Department of Microbiology & Infectious Disease Center, School of Basic Medical Sciences, Peking University, Beijing 100191, China

²State Key Laboratory of Infectious Disease Prevention and Control, National Center for AIDS/STD Control and Prevention, China CDC, Collaborative Innovation Center for Diagnosis and Treatment of Infectious Diseases, Beijing 102206, China

Correspondence should be addressed to Tao Shen; taoshen@hsc.pku.edu.cn

Received 18 August 2015; Accepted 16 November 2015

Academic Editor: Maria G. Isaguliantis

Copyright © 2016 Xiangbo Huang et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

HIV infection aggravates the progression of liver damage in HCV-coinfected patients, with the underlying pathogenesis being multifactorial. Although high level of oxidative stress has been observed frequently in patients infected with HIV or HCV, the status of oxidative stress in HIV/HCV coinfection and its contribution to HCV liver damage have not been determined. This study involved 363 HBsAg-negative, anti-HCV-positive former blood donors recruited from a village in central China in July 2005; of these, 140 were positive for HIV. Of these 363 subjects, 282 were successfully followed up through July 2009. HIV/HCV-coinfected subjects had higher rates of end-stage liver disease-related death than those monoinfected with HCV. Liver ultrasound manifestations were poor in HIV-positive than in HIV-negative individuals, in both chronic HCV carriers and those with resolved HCV. Serum concentrations of total glutathione (tGSH), malondialdehyde (MDA), glutathione peroxidase (GSH-Px), GSSG, and reduced GSH were higher in HIV-positive than HIV-negative subjects. GSSG concentrations were higher in HIV-infected subjects with abnormal ALT/AST levels than in those with normal ALT/AST levels and were associated with poorer liver ultrasound manifestations. These findings indicated that HIV infection accelerated HCV-associated liver damage in HIV/HCV-coinfected individuals. Increased oxidative stress, induced primarily by HIV coinfection, may contribute to aggravated liver damage.

1. Introduction

Although most individuals exposed to hepatitis C virus (HCV) develop chronic infection, about one quarter to one-third of HCV-infected subjects show spontaneous viral clearance [1, 2]. HCV and human immunodeficiency virus (HIV) share similar routes of transmission, particularly through contaminated blood or blood products. For example, contaminated blood and plasma collection practices in central China in the early 1990s resulted in high rates of HCV and HIV infections among rural farmer donors and more than 90% of HIV-infected subjects coinfecting with HCV [3–10]. Hepatotoxicity in HIV-1 mono-infection strongly correlates with CD4+ counts [11] and HIV coinfection can aggravate HCV-related liver damage [7] via mechanisms that include losses of CD4+ T helper cells and neutralizing antibodies [12], dysfunction of dendritic cells (DCs) [13], iron overload [14], and possibly oxidative stress.

Glutathione is a tripeptide with a gamma peptide linkage between the carboxyl group of the glutamate side-chain and the amine group of cysteine; this molecule serves as a key antioxidant, preventing damage to important cellular components caused by reactive oxygen species, such as free radicals and peroxides [15]. Glutathione is present in both reduced (GSH) and oxidized (glutathione disulfide (GSSG)) forms. Glutathione reduces disulfide bonds within cytoplasmic proteins to cysteine residues by serving as an electron donor. During this process, reduced GSH is converted to its oxidized form, GSSG [16]. Furthermore, glutathione peroxidase (GSH-Px), a component of the GSH cycle, is one of the most important antioxidant enzymes in humans, catalyzing the breakdown of lipid peroxides and hydroperoxides in both extracellular and intracellular compartments and protecting the integrity of membranes against peroxidative interference and damage [16, 17]. Malondialdehyde (MDA) [18], an important biomarker of oxidative stress, is generated by

the peroxidation of lipids containing polyunsaturated fatty acids and is cytotoxic due to its ability to induce macromolecular crosslinking polymerization.

In vitro studies have shown that oxidative stress is increasing during both HIV [19] and HCV [20] infection. Long-term oxidative stress can lead to an overabundance of free radicals in the liver, contributing to liver fibrosis, cirrhosis, and carcinogenesis. Evaluations of individuals monoinfected with HIV and coinfecting with HIV/HCV showed that oxidative stress was greater and levels of serum antioxidants were lower in HIV/HCV-coinfecting subjects than in HIV-monoinfected subjects, which is consistent with the observation that fibrosis scores were higher in coinfecting subjects compared to HIV monoinfection [19, 21]. These findings hint that higher oxidative stress status in coinfecting subjects was at least partially contributed to HCV infection. However, whether HIV-induced oxidative stress is linked to faster liver disease progression in HIV/HCV-coinfecting patients still lacks evidence. We speculated that long-term oxidative stress induced by HIV infection may lead to overabundant free radicals in liver and contribute to liver damage. This study investigated the possible relationship between higher concentrations of circulating free radicals and aggressive liver damage in HIV/HCV-coinfecting patients by analyzing the serum levels of oxidants and antioxidants.

2. Materials and Methods

2.1. Study Participants. This study involved 363 HBsAg-negative, anti-HCV-positive former blood donors (FBDs) recruited from a village in central China in July 2005, including 140 coinfecting with HIV. In a follow-up survey in July 2009, 282 patients were successfully visited, 36 had died, and 45 were lost to follow-up. Serum concentrations of anti-HCV and anti-HIV antibodies and of HCV and HIV RNA were measured. Subjects positive for anti-HIV antibody were defined as HIV-positive. Subjects positive for anti-HCV antibody and with detectable HCV RNA were defined as chronically infected with HCV, whereas subjects positive for anti-HCV antibody but negative for HCV RNA on two separate occasions at least six months apart were defined as spontaneously clearing HCV. Based on these definitions, the 282 participants were divided into four groups, 102 HIV-negative chronic HCV carriers, 76 HIV-positive chronic HCV carriers, 56 HIV-negative HCV resolvers, and 48 HIV-positive HCV resolvers. A flow diagram of the subjects for this study is shown in Figure S1 (see Supplementary Material available online at <http://dx.doi.org/10.1155/2015/8142431>). None of the participants received any form of HCV-specific antiviral therapy, whereas all HIV-positive subjects received regular or intermittent highly active antiretroviral therapy (HAART). HAART regimens included two nucleoside reverse transcriptase inhibitors (NRTIs), either zidovudine plus didanosine or stavudine plus lamivudine, and one nonnucleoside reverse transcriptase inhibitor (NNRTI), nevirapine. The control group consisted of 18 healthy adults negative for HIV, HBV, and HCV infection.

All participants were interviewed by trained and qualified staff using a standardized questionnaire to collect general

information, blood donation history, and use of antiviral or antiretroviral drugs. The demographic and clinical characteristics of all participants are shown in Table S1. All subjects were assessed by routine blood tests and serum biochemical tests.

The study was approved by the institutional review authorities of Peking University Health Science Center (Approval ID: PKUPHLL20090011). All patients provided written informed consent before enrollment in the study.

2.2. Liver Ultrasound Examination. Fasting liver ultrasound examinations were performed using a Convex Ultrasound Scanner (GE LOGIQ 9, GE Medical System, CA, USA). Grey-scale images of the liver were obtained using a 3.5–5 MHz multifrequency transducer. Ultrasonography was performed by two senior physicians, each with more than 10 years of clinical experience. Ultrasound results were classified as normal, altered echostructure, hepatomegaly, diffuse liver parenchyma lesions, and fatty liver. Altered echostructure was defined as intrahepatic hyperechoic and heterogeneous echotexture. Diffuse liver parenchyma was considered an independent factor and was not included in the group with altered echostructure. Fatty liver and its severity were diagnosed according to the criteria from the American Gastroenterology Association, including (1) a diffuse hyperechoic echotexture, (2) increased liver echotexture compared with the kidneys, (3) vascular blurring, and (4) deep attenuation [22].

2.3. HIV and HCV Seropositive Screening and Confirmation. Plasma anti-HCV antibody was detected using Abbott Architect anti-HCV assays (Abbott GmbH & Co. KG, Wiesbaden, Germany) and confirmed by HCV-RIBA assays (Wantai Biological Pharmacy, Beijing, China). HIV infection was screened by ELISA with HIV antibodies (GBI Biotech Co., Ltd., Beijing, China) and confirmed by HIV Blot 2.2 WB assays (Genelabs Diagnostics, Singapore).

2.4. Quantification of HCV-RNA, HIV-RNA, and CD4+/CD8+ T-Cell Counts. Plasma HCV RNA concentrations were measured using the Abbott Real-Time HCV Amplification Kit (Abbott Molecular Inc. Des Plaines, IL, USA), according to the manufacturer's instructions; the limit of detection was 30 IU/mL. Plasma concentrations of HIV-1 RNA were measured with the Standard Amplicor HIV Monitor assay, version 2.0 (Roche Diagnostics, Indianapolis, IN, USA), according to the manufacturer's protocols; the limit of detection was 40 copies/mL.

CD4+ T-cell counts were measured by staining EDTA-treated whole blood for CD3/CD4/CD8/CD45 in TruCount tubes and analyzing with a FACSCalibur flow cytometer (Becton Dickinson, San Jose, CA, USA). The absolute numbers of CD4+ T lymphocytes were determined using MultiSET software (BD Bioscience, San Jose, CA, USA).

2.5. Measurements of Oxidative Stress. Three types of glutathione (total and the reduced and oxidized forms) were measured using GSH colorimetric detection kits (Cayman

TABLE 1: Mortality rates in HCV-monoinfected and HCV/HIV-coinfected patients from 2005 to 2009.

Variable	HCV monoinfection	HCV/HIV coinfection	<i>P</i> value
Total patients in 2005 (<i>n</i>)	223	140	
Total deaths [<i>n</i> (% of total patients)]	7 (3.14%)	29 (20.7%)	<0.001
AIDS-related deaths [<i>n</i> (% of total death)]	0 (0%)	17 (58.6%)	0.005
Non-AIDS-related deaths [<i>n</i> (% of total death)]	7 (100%)	12 (41.4%)	0.005
ESLD-related deaths [<i>n</i> (% of non-AIDS-related death)]	1 (14.3%)	8 (66.7%)	0.027
Other causes of deaths [<i>n</i> (% of non-AIDS-related death)]	6 (85.7%)	4 (33.3%)	0.027

HCV: hepatitis C virus; HIV: human immunodeficiency virus; ESLD: end-stage liver disease.

TABLE 2: Liver ultrasound manifestations in HIV-positive and HIV-negative patients with/without chronic HCV or resolved HCV.

Liver ultrasound manifestation	HIV ^{neg} chronic HCV	HIV ^{pos} chronic HCV	<i>P</i> ^a value	HIV ^{neg} resolved HCV	HIV ^{pos} resolved HCV	<i>P</i> ^b value
Total patients (<i>n</i>)	102	76		56	48	
Echostructure			<0.001			<0.001
Normal [<i>n</i> , (%)]	73 (71.6%)	24 (31.6%)		40 (71.4%)	16 (33.3%)	
Altered echostructure [<i>n</i> , (%)]	27 (26.5%)	22 (28.9%)		16 (28.6%)	26 (54.2%)	
Diffuse liver parenchyma lesions [<i>n</i> , (%)]	2 (2.0%)	30 (39.5%)		0	6 (12.5%)	
Others						
Hepatomegaly [<i>n</i> , (%)]	1 (1.0%)	2 (2.6%)	0.790	0	1 (2.1%)	0.462
Fatty liver [<i>n</i> , (%)]	7 (6.9%)	6 (7.9%)	0.794	4 (7.1%)	4 (8.3%)	1.00

HCV: hepatitis C virus; HIV: human immunodeficiency virus; *P*^a comparisons between HIV-negative and HIV-positive groups with chronic HCV infection; *P*^b comparisons between HIV-negative and HIV-positive groups with resolved HCV.

Chemical, Ann Arbor, MI, USA) after treatment with 2-vinylpyridine. Serum GSH-Px and MDA concentrations were measured with colorimetric detection kits (Jiancheng, Nanjing, China) according to the manufacturer's instructions. Serum concentrations of zinc were measured by the deproteinization method using a Perkin-Elmer 503 atomic absorption spectrophotometer.

2.6. Liver Fibrosis Stages. Stages of liver disease and liver fibrosis were measured using the aspartate aminotransferase to platelet ratio index (APRI) and the FIB-4 fibrosis index [23]. APRI was calculated according to the following formula: $AST [IU/L] / (\text{upper limit of normal range}) \times 100 / \text{platelet count} (10^9/L)$. The upper limit of the normal range in this study was 40 IU/L. FIB-4 index was calculated using a formula that included patient age, serum aspartate aminotransferase (AST) and alanine aminotransferase (ALT) concentrations, and platelet counts [24]; that is, $FIB-4 \text{ index} = (\text{age} [\text{years}] \times AST [IU/L]) / (\text{platelet count} [10^9/L] \times ALT [IU/L]^{1/2})$.

2.7. Statistical Analyses. All statistical analyses were performed using GraphPad Prism for Windows, version 5.0 (GraphPad Software Inc., San Diego, CA). Continuous variables were compared using unpaired *t*-tests or Mann-Whitney *U* tests. Categorical variables were compared using Pearson Chi-squared tests, including characteristics of HCV and HIV infection, HCV-related mortality rates, liver echostructure, HIV status, and serum GSSG. Correlations

between groups were evaluated by Spearman correlation analysis. All tests were two-tailed, and *P* values <0.05 were considered statistically significant.

3. Results

3.1. Mortality from 2005 to 2009. Of the 363 HCV-infected participants recruited in 2005, 36 died between 2005 and 2009, including seven HCV-monoinfected and 29 HIV/HCV-coinfected patients. The mortality rate was significantly higher in coinfecting than in HCV-monoinfected patients (20.7% versus 3.14%, *P* < 0.001). End-stage liver diseases (ESLDs) were responsible for 66.7% (8/12) of non-AIDS-related deaths in HIV/HCV-coinfected subjects, but only 14.3% (1/7) of deaths in HCV-monoinfected subjects (*P* = 0.027) (Table 1).

3.2. Poorer Liver Ultrasound Manifestations in HIV-Coinfected Subjects. Of the 363 subjects recruited in 2005, 282 (77.7%) were followed up and underwent liver ultrasound examinations in 2009. Ultrasound manifestations of poorer liver histology were observed in HIV-positive compared with HIV-negative individuals, both for chronic HCV carriers and those who experienced spontaneous resolution (*P* < 0.001 each; Table 2). Diffuse liver parenchyma lesions were more common in HIV-positive than in HIV-negative individuals chronically infected with HCV (39.5% versus 2.0%) and in those who showed HCV resolution (12.5% versus

FIGURE 1: Serum concentrations of the oxidative stress markers MDA (a), total GSH (b), GSH-Px (c), and zinc (d) in HIV-negative chronic HCV carriers (●) ($N = 102$), HIV-positive chronic HCV carriers (○) ($N = 76$), HIV-negative HCV resolvers (■) ($N = 56$), HIV-positive HCV resolvers (□) ($N = 48$), and healthy controls (◇) ($N = 18$). The median value for each group is indicated as a red line. Unpaired t -tests or Mann-Whitney U tests were used for between-group comparisons. All P values were two-tailed, with $P < 0.05$ considered statistically significant.

0%). Altered echostructure was also more frequent in HIV-positive than in HIV-negative individuals with HCV resolution (54.2% versus 28.6%). The frequencies of hepatomegaly and fatty liver were similar in HIV-positive and HIV-negative individuals, both in chronic HCV carriers and in HCV resolvers.

3.3. Higher Serum tGSH, MDA, and GSH-Px Concentrations and Lower Zinc Concentrations, in HIV-Coinfected Subjects. Oxidative stress levels in monoinfected and coinfecting subjects were analyzed by measuring serum concentrations of

tGSH, MDA, and GSH-Px and zinc concentrations (Figure 1). Overall, HIV-infected patients, both chronic HCV carriers and HCV resolvers, had significantly higher concentrations of MDA ($P = 0.042$ and $P = 0.022$, resp.), total GSH ($P < 0.001$ each), and GSH-Px ($P = 0.036$ and $P = 0.040$, resp.) than healthy controls. Serum concentrations of tGSH ($P < 0.001$), MDA ($P < 0.001$), and GSH-Px ($P = 0.036$) were significantly higher in HIV-positive than in HIV-negative HCV carriers. Similarly, serum concentrations of tGSH ($P < 0.001$), MDA ($P < 0.001$), and GSH-Px ($P = 0.045$) were significantly higher in HIV-positive than

FIGURE 2: Serum concentration of GSSG (a) and reduced GSH (b) in HIV-negative chronic HCV carriers (●), HIV-positive chronic HCV carriers (○), HIV-negative HCV resolvers (■), HIV-positive HCV resolvers (□), and healthy controls (◇). Serum concentrations of GSSG (c) and reduced GSH (d) in HIV-positive chronic HCV carriers (○) and HIV-positive HCV resolvers (□) were compared in stratified group according to CD4+ T-cell counts (<500/ μL versus $\geq 500/\mu\text{L}$). Median value for each group was indicated as red line. Unpaired *t*-tests or Mann-Whitney *U* tests were used for between-group comparisons. All *P* values were two-tailed, with $P < 0.05$ considered statistically significant.

in HIV-negative HCV resolvers (Figures 1(a), 1(b), and 1(c)). By contrast, there were no differences in serum tGSH, MDA, and GSH-Px concentrations between chronic HCV carriers and spontaneous resolvers, either in the presence or absence of HIV coinfection. Lower serum zinc concentrations were observed in HIV-positive than in HIV-negative subjects, both in chronic HCV carriers ($P = 0.017$) and HCV resolvers ($P = 0.012$). Moreover, serum zinc concentrations differed significantly in HIV-negative chronic HCV carriers and resolvers ($P = 0.030$, Figure 1(d)).

3.4. Higher GSSG Was Induced by Either HIV or HCV Infection and Lower CD4+ T-Cell Counts Were Related to Lower Reduced GSH in HIV-Infected Patients. Figure 2(a) shows the concentrations of reduced GSH and GSSG across the

five groups of subjects. GSSG concentration was significantly higher in all groups of HCV- and/or HIV-infected subjects than in healthy controls ($P < 0.001$ each), as well as being significantly higher in HIV-positive than in HIV-negative subjects, both for chronic HCV carriers and HCV resolvers ($P < 0.001$ each). No differences were observed between chronic HCV carriers and spontaneous resolvers, either in the presence or absence of HIV coinfection, indicating that oxidative stress remained in the livers of subjects with resolved HCV infection, despite viral clearance.

The concentration of reduced GSH was calculated by subtracting the concentration of GSSG from that of total GSH. Reduced GSH concentration was significantly higher in HIV-positive than in HIV-negative subjects, both among chronic carriers and resolvers, and healthy controls ($P < 0.001$ each,

FIGURE 3: Serum GSSG concentrations are higher in HIV-infected patients with abnormal than in those with normal ALT/AST. Mean \pm standard error of the mean (SEM) serum GSSG concentrations in HIV-negative chronic HCV carriers, HIV-positive chronic HCV carriers, HIV-negative HCV resolvers, HIV-positive HCV resolvers, and healthy controls with normal (≤ 40 IU/L) and abnormal (> 40 IU/L) serum ALT (left panel) or AST (right panel). Unpaired nonparametric *t*-tests were used for between-group comparisons. Average and SEM were indicated for each group. All *P* values were two-tailed, with *P* < 0.05 considered statistically significant.

Figure 2(b)). These results indicated that the profile of serum reduced GSH was different than that of GSSG, since HIV infection increased GSSG and reduced GSH concentrations, whereas HCV infection increased only GSSG concentration.

In addition, HIV-infected patients (HIV-positive chronic HCV carriers and HIV-positive HCV resolvers) were stratified according to immune status (CD4⁺ T-cell counts $< 500/\mu\text{L}$ and CD4⁺ T-cell counts $\geq 500/\mu\text{L}$). Analysis showed that HIV-infected patients with lower CD4⁺ T-cell counts had significantly higher GSSG (*P* = 0.027, Figure 2(c)) while lower reduced GSH (*P* = 0.034, Figure 2(d)) concentrations than patients with higher CD4⁺ T-cell counts.

3.5. Serum GSSG Was Elevated in HIV-Infected Patients with Abnormal ALT/AST Levels. Serum concentrations of AST and ALT were significantly higher in HCV-monoinfected subjects than in those who experienced spontaneous recovery from HCV (*P* < 0.001 each, Figure S2). Similarly, higher serum AST (*P* < 0.001) and ALT (*P* = 0.060) concentrations were observed in HIV-positive compared to HIV-negative HCV resolvers (Figure S2). Although neither ALT nor AST

showed significant correlations with serum GSSG concentrations in both HCV-monoinfected and HIV/HCV-coinfected patients (data not shown), HIV infection of subjects with abnormal (> 40 IU/L) AST and ALT levels was associated with significant increases in serum GSSG, both in chronic HCV carriers (*P* = 0.045 for ALT and *P* = 0.014 for AST) and in HCV resolvers (*P* = 0.022 for ALT and *P* = 0.008 for AST) (Figure 3).

3.6. Serum Level of GSSG Was Associated with Poorer Liver Ultrasound Manifestations in HIV-Positive Individuals. Chronic HCV-infected patients may develop liver fibrosis, with some progressing to cirrhosis and even to hepatocellular carcinoma. To evaluate the effects of HIV coinfection on liver fibrosis, APRI and FIB-4 scores were calculated. Compared with HCV resolvers, chronic HCV carriers, whether HIV-negative or HIV-positive, had higher APRI (*P* = 0.004 and *P* = 0.007, resp.) and FIB-4 (*P* = 0.028 and *P* = 0.050, resp.) scores (Figure S3 a and b). In addition, HIV-positive individuals, both chronic HCV carriers and resolvers, had significantly higher APRI (*P* = 0.008 and *P* = 0.002, resp.) and FIB-4 (*P* = 0.014 and *P* = 0.027, resp.) scores

than HIV-negative subjects. Analysis of APRI and FIB-4 scores in different liver ultrasound manifestations (normal, altered echostructure, and diffuse liver parenchyma lesions) in HIV-positive patients showed that APRI score was higher in patients with altered echostructure ($P = 0.031$) and diffuse liver parenchyma ($P = 0.005$) and that FIB-4 score was higher in patients with diffuse liver parenchyma ($P = 0.017$) (Figure S3 c and d). Additionally, negative correlations were found between CD4 T-cell counts and APRI ($P = 0.037$)/FIB-4 ($P = 0.038$) in HIV-positive HCV resolvers (Figure S4 b), but not in HIV-positive chronic HCV carriers (Figure S4 a).

Furthermore, our data showed that serum GSSG was positively correlated with APRI ($r = 0.3567$, $P < 0.001$) and FIB-4 ($r = 0.3277$, $P < 0.001$) indexes in HIV^{pos} groups, but not in HIV^{neg} counterparts ($P > 0.05$) (Figure 4(a)). The relationship of serum GSSG with different liver ultrasound manifestations in the presence or absence of HIV infection was also evaluated. As shown in Figure 4(b), the upper level of normal serum GSSG ($9.92 \mu\text{M}$) was set as mean plus three times standard deviation based on the values of healthy controls. The results of Chi-square tests showed that serum GSSG was associated with altered echostructure or diffuse liver parenchyma lesions in HIV^{pos} subjects ($\chi^2 = 14.73$, $P < 0.001$) but not in HIV^{neg} individuals ($P > 0.05$). These results indicated that HIV infection contributed at least partially to liver damages in the context of HCV infection, which to some extent ascribed to elevated oxidative stress.

4. Discussion

Some studies demonstrated that oxidative stress and liver injury were more pronounced in HIV/HCV coinfection than HIV monoinfection [19, 21]. However, few studies focused on the comparison of oxidative stress between HIV/HCV coinfection and HCV monoinfection. In this study, we demonstrated that HIV/HCV coinfection induced aggravated liver damages compared to HCV monoinfection and a linkage between HIV-induced oxidative stress and the higher incidence rate of advanced liver disease was found in coinfecting patients.

In contrast to data from erythrocytes of HCV-infected patients [25] and to our expectations, we found that the antioxidant markers, reduced GSH and GSH-Px, were elevated in patients infected with HIV alone but not in those infected with HCV alone. This discrepancy may ascribe to different sample type used in different studies (serum versus erythrocyte). Serum samples are easier to assay and are likely more accurate in reflecting the status of circulating free radicals. The consistent patterns of GSH-Px and reduced GSH concentrations in subjects infected with HIV and/or HCV support the validity of assaying these markers in serum samples.

HIV-infected individuals had lower levels of intracellular glutathione in T-cell subsets, with CD4⁺/CD8⁺ T-cells having higher levels of intracellular glutathione selectively lost as HIV infection progressed [26, 27]. Our study demonstrated that both serum oxidants (MDA and GSSG) and antioxidants (GSH-Px and reduced GSH) were elevated in chronic

HIV/HCV-coinfecting patients, but serum zinc was not. The enhanced destruction of lymphocytes and erythrocytes in patients chronically infected with HIV may result in the release of MDA, GSH-Px, GSSG, and reduced GSH. This may partially explain why serum antioxidant indicators were not increased in chronic HCV infection but were markedly increased in HIV/HCV coinfection. However, as an oxidized GSH, serum GSSG was found to be a superior indicator of oxidative stress, during both HCV and HIV infection, as it was increased in chronically HCV-infected, HCV-resolved, and HIV/HCV-coinfecting patients.

Hepatotoxicity is a great concern in HIV/HCV-coinfecting patients. High HCV-associated morbidity and mortality are common among coinfecting patients, even those treated with HAART [28, 29]. This study found that HCV-associated ESLD was a greater cause of death in HIV/HCV-coinfecting patients treated with HAART than in HCV-monoinfecting patients. It is unclear, however, whether antiretroviral therapy has a negative or positive effect on liver hepatitis in HIV/HCV-coinfecting patients [30]. HAART-driven immune reconstitution may retard HIV replication in lymphocytes resident in the liver, thereby theoretically contributing to the ameliorative microenvironment of the liver. Indeed, several retrospective studies have reported a slower progression of liver damage in HAART-treated patients [31, 32]. By contrast, the restoration of immune function may enhance preexisting anti-HCV-specific immune responses in HAART-treated HIV/HCV-coinfecting patients. In addition, HAART-associated drug-induced liver injury (DILI) may worsen HCV-related hepatitis in a small number of patients, especially those treated with didanosine, nevirapine, and efavirenz [31–35]. The findings presented in this study clearly showed that HIV coinfection increased serum levels of markers of oxidative stress, both in patients with chronic HCV infection and in HCV resolvers. Although serum antioxidant and oxidant parameters did not correlate with CD4⁺ T-cell counts in HIV-coinfecting patients (data not shown), our data indicated that higher reduced GSH concentrations appeared in HIV-infected patients with higher CD4⁺ T-cell compared to patients with lower CD4⁺ T-cell, suggesting that antiretroviral therapy (ART) played a beneficial role in preventing aggravation of oxidative stress status. Similarly, an improvement in the abnormal GSH redox status was found in HIV patients receiving successful ART [36] and HIV infection without ART was associated with lower reduced GSH levels in the lung [37]. We speculated that higher oxidative stress status in HIV/HCV-coinfecting patients might ascribe to complicated reasons, including immune system impairment, direct HIV/HCV cytotoxicity, iron load, and/or treatment with HAART.

Ultrasound examination of our patients clearly indicated that aggravated liver parenchymal lesions were more frequent in HIV-positive than in HIV-negative individuals, both in chronic HCV carriers and in HCV resolvers. These patients were not assessed by transient elastography, however, because medical resources at the local medical care were limited at the time the study was initiated. As an alternative, stages of liver fibrosis in these patients were determined using two noninvasive indices of fibrosis, APRI and FIB-4, which have been

FIGURE 4: Association between aggravated liver damage in HCV/HIV-coinfected individuals and higher serum GSSG concentrations. (a) Correlation between APRI (left panel) and FIB-4 (right panel) and serum GSSG concentration in HIV-positive and HIV-negative patients. Correlations of GSSG with APRI and FIB-4 were evaluated by Spearman correlation coefficient. (b) Serum GSSG concentrations in HIV-positive (right panel) and HIV-negative (left panel) patients were compared among patients with different liver ultrasound manifestations (normal, altered echostructure, and diffuse liver parenchyma lesions). The upper level (9.92 μM) of normal serum GSSG was set as the mean plus three times the standard deviation of healthy controls. Trends in GSSG levels among patients categorized by liver ultrasound manifestations were analyzed by Chi-squared tests. All P values were two-tailed, with $P < 0.05$ considered statistically significant.

shown to be valid in evaluating liver fibrosis in numerous studies [23, 38–44]. For example, FIB-4 scores were found to strongly correlate with biopsy-determined stages of HCV-associated liver fibrosis in a large observational cohort of chronic HCV patients [45]. We also found that these two indicators were strongly consistent and correlated with each other in both HCV-monoinfected and HIV/HCV-coinfected patients (data not shown). Both APRI and FIB-4 were higher in HIV-positive than in HIV-negative HCV-infected patients. Interestingly, correlations between APRI/FIB-4 and serum GSSG were observed only in HIV-coinfected patients, not in HIV-negative chronic HCV carriers and HCV resolvers. Similar association was also found between serum GSSG and poorer liver ultrasound manifestation in HIV-infected individual. These findings indicated that, in HIV/HCV-coinfected patients, worsening liver fibrosis status may be associated with HIV infection and may correlate, at least in part, with higher levels of oxidant markers, such as GSSG. Conversely, higher serum GSSG levels were consistent with abnormal levels of serum ALT/AST in HIV/HCV-coinfected but not in HCV-monoinfected patients. Interestingly, a recent study demonstrated that active viral replication induces strong oxidative stress in HIV-1 infected cell lines and a moderate increase of oxidative stress is sufficient to switch HIV-1 from latency to reactivation, which indicated that HIV replication can be a crucial cause of oxidative stress and may contribute to concomitant liver damage, irrespective to HAART [46]. We speculated that higher concentrations of circulating prooxidative components induced by long-term HIV replication *in vivo* may continuously and adversely influence the hepatic microenvironment in HCV-infected patients, resulting in acceleration of the occurrence of fibrosis and cirrhosis, such as poorer liver ultrasound manifestation and elevated APRI/FIB-4 scores in this study. Although HIV induction of a greater degree of oxidative stress was not the sole cause of greater liver damage initially due to HCV infection, it was likely to be at least partially responsible.

Near 100% of the HIV-positive patients in our cohort were also infected with HCV, or were at least positive for anti-HCV antibodies. As only a very small number of HIV-monoinfected patients negative for anti-HCV were found in this village, their number was too small for statistical analysis and they were not included in this study.

5. Conclusions

In conclusion, HCV/HIV-coinfected patients showed accelerated liver damage compared with HCV-monoinfected patients in the present study. This aggravated liver damage was likely due to increased oxidative stress, mainly induced by HIV coinfection.

Abbreviations

tGSH:	Total glutathione
GSSG:	Oxidized glutathione
MDA:	Malondialdehyde
GSH-Px:	Glutathione peroxidase
HCV:	Hepatitis C virus

HIV-1:	Human immunodeficiency virus-1
FBDs:	Former blood donors
DCs:	Dendritic cells
NRTIs:	Nucleoside reverse transcriptase inhibitors
NNRTIs:	Nonnucleoside reverse transcriptase inhibitors
ALT:	Alanine aminotransferase
AST:	Aspartate aminotransferase
γ -GT:	γ -Glutamyl transpeptidase
APRI:	Aspartate aminotransferase to platelet ratio index
FIB-4:	Fibrosis index based on four factors
ESLD:	End-stage liver disease
HAART:	Highly active antiretroviral therapy.

Conflict of Interests

The authors declare that there is no conflict of interests regarding the publication of this paper.

Authors' Contribution

Xiangbo Huang and Hua Liang contributed equally to this work.

Acknowledgments

This work was supported by grants from the National Natural Science Foundation of China (81271826) and State Key laboratory of Infectious Disease Prevention and Control (2015SKLID506). The authors thank all subjects who participated in this study. They also appreciate the staff at the Shanghai Center for Disease Control and Prevention, Henan Province, for their help in collecting samples.

References

- [1] R. Muller, "The natural history of hepatitis C: clinical experiences," *Journal of Hepatology*, vol. 24, no. 2, supplement, pp. 52–54, 1996.
- [2] K. Messick, J. C. Sanders, J. J. Goedert, and M. E. Eyster, "Hepatitis C viral clearance and antibody reactivity patterns in persons with haemophilia and other congenital bleeding disorders," *Haemophilia*, vol. 7, no. 6, pp. 568–574, 2001.
- [3] Z. Wu, K. Rou, and R. Detels, "Prevalence of HIV infection among former commercial plasma donors in rural eastern China," *Health Policy and Planning*, vol. 16, no. 1, pp. 41–46, 2001.
- [4] W. Zhang, D. Hu, Y. Xi, M. Zhang, and G. Duan, "Spread of HIV in one village in central China with a high prevalence rate of blood-borne AIDS," *International Journal of Infectious Diseases*, vol. 10, no. 6, pp. 475–480, 2006.
- [5] T. Zhang, D. C. Tully, S. Zhou, and N. He, "Characteristics of HCV co-infection among HIV infected individuals from an area with high risk of blood-borne infections in central China," *PLoS ONE*, vol. 9, no. 4, Article ID e94219, 2014.
- [6] R. Zhao, J. Peng, L. Tang et al., "Epidemiological distribution and genotype characterization of hepatitis C virus and HIV co-infection in Wuhan, China, where the prevalence of HIV is low," *Journal of Medical Virology*, vol. 85, no. 10, pp. 1712–1723, 2013.

- [7] T. Shen, X. Chen, W. Zhang et al., "A higher correlation of HCV core antigen with CD4⁺ T cell counts compared with HCV RNA in HCV/HIV-1 coinfecting patients," *PLoS ONE*, vol. 6, no. 8, Article ID e23550, 2011.
- [8] Y. Liu, T. Shen, C. Zhang, L. Long, Z. Duan, and F. Lu, "HIV co-infection accelerates decay of humoral responses in spontaneous resolvers of HCV infection," *Journal of Viral Hepatitis*, vol. 21, no. 10, pp. 690–695, 2014.
- [9] H.-Z. Qian, Z. Yang, X. Shi et al., "Hepatitis C virus infection in former commercial plasma/blood donors in rural Shanxi Province, China: the China integrated programs for research on AIDS," *Journal of Infectious Diseases*, vol. 192, no. 10, pp. 1694–1700, 2005.
- [10] H.-Z. Qian, S. H. Vermund, R. A. Kaslow et al., "Co-infection with HIV and hepatitis C virus in former plasma/blood donors: challenge for patient care in rural China," *AIDS*, vol. 20, no. 10, pp. 1429–1435, 2006.
- [11] C. Zhang, W. Wang, M. Zhou et al., "The interaction of CD4 T-cell count and nevirapine hepatotoxicity in China: a change in national treatment guidelines may be warranted," *Journal of Acquired Immune Deficiency Syndromes*, vol. 62, no. 5, pp. 540–545, 2013.
- [12] H. Valdez, D. Anthony, F. Farukhi et al., "Immune responses to hepatitis C and non-hepatitis C antigens in hepatitis C virus infected and HIV-1 coinfecting patients," *AIDS*, vol. 14, no. 15, pp. 2239–2246, 2000.
- [13] C. Carbonneil, V. Donkova-Petrini, A. Aouba, and L. Weiss, "Defective dendritic cell function in HIV-infected patients receiving effective highly active antiretroviral therapy: neutralization of IL-10 production and depletion of CD4⁺CD25⁺ T cells restore high levels of HIV-specific CD4⁺ T cell responses induced by dendritic cells generated in the presence of IFN- α ," *The Journal of Immunology*, vol. 172, no. 12, pp. 7832–7840, 2004.
- [14] Y. Liu, Q. Lv, J. Gao et al., "Coinfection with HIV-1 alleviates iron accumulation in patients with chronic hepatitis C virus infection," *PLoS ONE*, vol. 9, no. 6, Article ID e98039, 2014.
- [15] X. Q. Shan, T. Y. Aw, and D. P. Jones, "Glutathione-dependent protection against oxidative injury," *Pharmacology and Therapeutics*, vol. 47, no. 1, pp. 61–71, 1990.
- [16] J. Czuczejko, B. A. Zachara, E. Staubach-Topczewska, W. Halota, and J. Kędziora, "Selenium, glutathione and glutathione peroxidases in blood of patients with chronic liver diseases," *Acta Biochimica Polonica*, vol. 50, no. 4, pp. 1147–1154, 2003.
- [17] J. D. Hayes and L. I. McLellan, "Glutathione and glutathione-dependent enzymes represent a co-ordinately regulated defence against oxidative stress," *Free Radical Research*, vol. 31, no. 4, pp. 273–300, 1999.
- [18] A. Valenzuela, "The biological significance of malondialdehyde determination in the assessment of tissue oxidative stress," *Life Sciences*, vol. 48, no. 4, pp. 301–309, 1991.
- [19] D. H. Shin, S. S. Martinez, M. Parsons, D. T. Jayaweera, A. Campa, and M. K. Baum, "Relationship of oxidative stress with HIV disease progression in HIV/HCV co-infected and HIV mono-infected adults in Miami," *International Journal of Bioscience, Biochemistry and Bioinformatics*, vol. 2, no. 3, pp. 217–223, 2012.
- [20] W. Lin, G. Wu, S. Li et al., "HIV and HCV cooperatively promote hepatic fibrogenesis via induction of reactive oxygen species and NF κ B," *The Journal of Biological Chemistry*, vol. 286, no. 4, pp. 2665–2674, 2011.
- [21] M. K. Baum, S. Sales, D. T. Jayaweera et al., "Coinfection with hepatitis C virus, oxidative stress and antioxidant status in HIV-positive drug users in Miami," *HIV Medicine*, vol. 12, no. 2, pp. 78–86, 2011.
- [22] A. J. Sanyal, "AGA technical review on nonalcoholic fatty liver disease," *Gastroenterology*, vol. 123, no. 5, pp. 1705–1725, 2002.
- [23] R. K. Sterling, E. Lissen, N. Clumeck et al., "Development of a simple noninvasive index to predict significant fibrosis in patients with HIV/HCV coinfection," *Hepatology*, vol. 43, no. 6, pp. 1317–1325, 2006.
- [24] N. Tamaki, M. Kurosaki, K. Tanaka et al., "Noninvasive estimation of fibrosis progression overtime using the FIB-4 index in chronic hepatitis C," *Journal of Viral Hepatitis*, vol. 20, no. 1, pp. 72–76, 2013.
- [25] A. H. A. Moustafa, E. M. M. Ali, T. M. Mohamed, and H. I. Abdou, "Oxidative stress and thyroid hormones in patients with liver diseases," *European Journal of Internal Medicine*, vol. 20, no. 7, pp. 703–708, 2009.
- [26] F. J. T. Staal, M. Roederer, D. M. Israelski et al., "Intracellular glutathione levels in T cell subsets decrease in HIV-infected individuals," *AIDS Research and Human Retroviruses*, vol. 8, no. 2, pp. 305–311, 1992.
- [27] M. Roederer, F. J. T. Staal, H. Osada, L. A. Herzenberg, and L. A. Herzenberg, "CD4 and CD8 T cells with high intracellular glutathione levels are selectively lost as the HIV infection progresses," *International Immunology*, vol. 3, no. 9, pp. 933–937, 1991.
- [28] E. Rosenthal, G. Pialoux, N. Bernard et al., "Liver-related mortality in human-immunodeficiency-virus-infected patients between 1995 and 2003 in the French GERMIVIC Joint Study Group Network (MORTAVIC 2003 Study)," *Journal of Viral Hepatitis*, vol. 14, no. 3, pp. 183–188, 2007.
- [29] P. Cacoub, L. Geffray, E. Rosenthal, C. Perronne, P. Veyssier, and G. Raguin, "Mortality among human immunodeficiency virus-infected patients with cirrhosis or hepatocellular carcinoma due to hepatitis C virus in French departments of internal medicine/infectious diseases, in 1995 and 1997," *Clinical Infectious Diseases*, vol. 32, no. 8, pp. 1207–1214, 2001.
- [30] M. Jones and M. Núñez, "HIV and hepatitis C co-infection: the role of HAART in HIV/hepatitis C virus management," *Current Opinion in HIV and AIDS*, vol. 6, no. 6, pp. 546–552, 2011.
- [31] C. Tural, D. Fuster, J. Tor et al., "Time on antiretroviral therapy is a protective factor for liver fibrosis in HIV and hepatitis C virus (HCV) co-infected patients," *Journal of Viral Hepatitis*, vol. 10, no. 2, pp. 118–125, 2003.
- [32] S. Verma, C.-H. Wang, S. Govindarajan, G. Kanel, K. Squires, and M. Bonacini, "Do type and duration of antiretroviral therapy attenuate liver fibrosis in HIV-hepatitis C virus-coinfecting patients?" *Clinical Infectious Diseases*, vol. 42, no. 2, pp. 262–270, 2006.
- [33] M. S. Sulkowski, D. L. Thomas, S. H. Mehta, R. E. Chaisson, and R. D. Moore, "Hepatotoxicity associated with nevirapine or efavirenz-containing antiretroviral therapy: role of hepatitis C and B infections," *Hepatology*, vol. 35, no. 1, pp. 182–189, 2002.
- [34] I. Sanne, H. Mommeja-Marin, J. Hinkle et al., "Severe hepatotoxicity associated with nevirapine use in HIV-infected subjects," *Journal of Infectious Diseases*, vol. 191, no. 6, pp. 825–829, 2005.
- [35] F. W. N. M. Wit, G. J. Weverling, J. Weel, S. Jurriaans, and J. M. A. Lange, "Incidence of and risk factors for severe hepatotoxicity associated with antiretroviral combination therapy," *Journal of Infectious Diseases*, vol. 186, no. 1, pp. 23–31, 2002.

- [36] P. Aukrust, F. Müller, A. M. Svardal, T. Ueland, R. K. Berge, and S. S. Frøland, "Disturbed glutathione metabolism and decreased antioxidant levels in human immunodeficiency virus-infected patients during highly active antiretroviral therapy—potential immunomodulatory effects of antioxidants," *Journal of Infectious Diseases*, vol. 188, no. 2, pp. 232–238, 2003.
- [37] S. K. Cribbs, D. M. Guidot, G. S. Martin, J. Lennox, and L. A. Brown, "Anti-retroviral therapy is associated with decreased alveolar glutathione levels even in healthy HIV-infected individuals," *PLoS ONE*, vol. 9, no. 2, Article ID e88630, 2014.
- [38] G. Crespo, X. Forns, and M. Navasa, "Serum markers of liver fibrosis in patients with chronic hepatitis C infection. Prognostic value of noninvasive markers of fibrosis in liver transplantation," *Gastroenterología y Hepatología*, vol. 35, supplement 2, pp. 17–22, 2012.
- [39] L. Castera, "Noninvasive methods to assess liver disease in patients with hepatitis B or C," *Gastroenterology*, vol. 142, no. 6, pp. 1293.e4–1302.e4, 2012.
- [40] C.-T. Wai, J. K. Greenson, R. J. Fontana et al., "A simple noninvasive index can predict both significant fibrosis and cirrhosis in patients with chronic hepatitis C," *Hepatology*, vol. 38, no. 2, pp. 518–526, 2003.
- [41] A. A. M. Shaheen and R. P. Myers, "Diagnostic accuracy of the aspartate aminotransferase-to-platelet ratio index for the prediction of hepatitis C-related fibrosis: a systematic review," *Hepatology*, vol. 46, no. 3, pp. 912–921, 2007.
- [42] Z.-H. Lin, Y.-N. Xin, Q.-J. Dong et al., "Performance of the aspartate aminotransferase-to-platelet ratio index for the staging of hepatitis C-related fibrosis: an updated meta-analysis," *Hepatology*, vol. 53, no. 3, pp. 726–736, 2011.
- [43] A. Loeza-del-Castillo, F. Paz-Pineda, E. Oviedo-Cárdenas, F. Sánchez-Ávila, and F. Vargas-Vorácková, "AST to platelet ratio index (APRI) for the noninvasive evaluation of liver fibrosis," *Annals of Hepatology*, vol. 7, no. 4, pp. 350–357, 2008.
- [44] A. Vallet-Pichard, V. Mallet, B. Nalpas et al., "FIB-4: an inexpensive and accurate marker of fibrosis in HCV infection. Comparison with liver biopsy and Fibrotest," *Hepatology*, vol. 46, no. 1, pp. 32–36, 2007.
- [45] S. D. Holmberg, M. Lu, L. B. Rupp et al., "Noninvasive serum fibrosis markers for screening and staging chronic hepatitis C virus patients in a large US cohort," *Clinical Infectious Diseases*, vol. 57, no. 2, pp. 240–246, 2013.
- [46] A. Bhaskar, M. Munshi, S. Z. Khan et al., "Measuring glutathione redox potential of HIV-1-infected macrophages," *The Journal of Biological Chemistry*, vol. 290, no. 2, pp. 1020–1038, 2015.

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

