

Machteld E. Hillen, MD
Stuart D. Cook, MD
Arun Samanta, MD
Evan Grant, MD
James R. Quinless, ANP
Jamuna K. Rajasingham,
MD

*Neurol Neuroimmunol
Neuroinflamm*
2015;2:e72; doi: 10.1212/
NXI.0000000000000072

FATAL ACUTE LIVER FAILURE WITH HEPATITIS B VIRUS INFECTION DURING NATALIZUMAB TREATMENT IN MULTIPLE SCLEROSIS

OPEN

A 28-year-old woman with multiple sclerosis (MS) presented to the emergency department (ED) at University Hospital in Newark, NJ on March 10, 2011 with epigastric abdominal pain, a low-grade fever, chills, shortness of breath, pleuritic pain, and impaired balance of 2 days' duration. She also reported right arm numbness and dizziness, consistent with her previous symptoms of MS. She had 3 episodes of nonbloody, nonbilious vomiting while in the ED. The patient had had a root canal procedure 2 weeks earlier.

The patient was diagnosed with aggressive relapsing-remitting MS in February 2003. Her past MS exacerbations numbered more than 10, and she had been treated previously with interferon β -1b, glatiramer acetate, cladribine, prednisone, and cyclophosphamide. She started monthly natalizumab (NTZ) infusions in May 2009 and tolerated the drug without any side effects until March 2011. She received a total of 22 monthly infusions. Her most recent visit, for a lab draw, occurred 3 days prior to presentation, and her lab test that day, arranged post hoc, demonstrated positive immunoglobulin M (IgM) anti-hepatitis B core antibody (anti-HBc) and negative anti-hepatitis B surface antibody (anti-HBs). The patient did not smoke, use alcohol, or take IV drugs. She was sexually active with one partner. She had never been vaccinated with hepatitis B. Hepatitis B viral markers in 2006 were negative for hepatitis B surface antigen (HBsAg), IgM anti-HBc, and anti-HBs.

On examination, her blood pressure was 107/68 mm Hg, pulse was 108 bpm, respiratory rate was 18, and temperature was 99.6°F. She was awake, alert, and oriented to time, place, and person. Her pupils were equal, round, and reactive. Strength was 4/5 in both upper extremities and 5/5 in both lower extremities. Sensation to light touch, deep touch, and pinprick was diminished in the right arm and hand. Reflexes were brisk throughout and plantar responses were flexor. Fine finger movements were slow. There was no dysmetria on finger-to-nose or heel-to-shin testing. She had an unsteady gait.

Initial workup showed a leukocyte count of 5,400/uL, hemoglobin of 12.5 g/dL, and platelet count of 123,000. Liver function tests were as follows: aspartate aminotransferase (AST): 1,203 U/L; alanine aminotransferase (ALT): 1,564 U/L; total bilirubin: 1.0 mg/dL; alkaline phosphatase: 70 U/L. International normalized ratio (INR) was 1.2 (table). On the night of her admission, she spiked a temperature of 103°F. Blood and urine cultures were negative. She was started empirically on vancomycin and piperacillin/tazobactam. Subsequent complete blood count with differential demonstrated neutropenia. Steroids were not administered. On March 12, her AST rose to 10,730 U/L, ALT was 7,226 U/L, alkaline phosphatase was 120 U/L, total bilirubin was 4.2 mg/dL, and INR was 3.4. Viral hepatitis markers (March 11) were as follows: HBsAg, anti-HBs, and IgM anti-HBc were positive, while hepatitis C antibody and anti-hepatitis A virus IgM were negative. She had 7,973,400 copies/mL of hepatitis B virus (HBV) DNA. She was transferred to the hepatology service and started on entecavir, N-acetylcysteine, lactulose, and vitamin K. Her transaminase levels continued to worsen. On March 13th, she developed hepatic encephalopathy with behavioral changes. Treatment with liver transplant was entertained, but the patient and her family refused. She died on March 14, 2011.

Discussion. NTZ is a recombinant monoclonal antibody approved for the treatment of patients with MS and Crohn disease. Because of its immune suppressive effects, it has been associated with various opportunistic CNS viral infections, including progressive multifocal leukoencephalopathy, herpes simplex virus encephalitis and varicella-zoster virus encephalitis, meningitis, and myelitis.¹ Serious hepatic injury and hepatitis have been reported with NTZ use.^{2,3}

To our knowledge, we present the first case report of acute HBV infection leading to fulminant liver failure and death in a patient treated with NTZ for MS. Our patient's hepatitis markers were confirmed to be HBV-negative in 2006. Liver function tests were normal until her presentation in 2011 (table). She was positive for both HBsAg and anti-HBs and she had shown seroconversion to positive anti-HBs within 3

Table Patient's liver function tests during the course of her MS

	5/1/2006	10/23/2007	10/30/2009	10/5/2010	1/4/2011	2/9/2011	3/10/2011	3/11/2011	3/12/2011	3/13/2011
AST	10	19	14	19	28	28	1,703	7,905	10,738	5,855
ALT	22	17	12	19	24	24	1,564	5,678	7,326	5,860
Alkaline phosphatase	90	64	47	58	58	NR	70	97	120	122
Total bilirubin	0.2	0.2	0.3	0.3	NR	NR	1	1.9	4.3	6.4
INR	NR	NR	NR	NR	NR	NR	1.2	2.3	6.8	13.2

Abbreviations: ALT = alanine aminotransferase; AST = aspartate aminotransferase; INR = international normalized ratio; NR = not recorded.

days. Concurrent positivity to HBsAg and anti-HBs can be seen in about 25% of patients with fulminant hepatitis from HBV infection.⁴ Patients with fulminant hepatitis related to HBV have early appearance of anti-HBs due to heightened immune response to the viral antigen, the mechanism of which is poorly understood.^{4,5} We cannot be sure whether our patient had an acute HBV infection, possibly related to a dental procedure, or reactivation from a chronic HBV carrier state.

In conclusion, while her HBV infection may be unrelated to NTZ treatment, NTZ treatment could have contributed to the fulminant course of her illness. These findings emphasize the need for pretreatment hepatitis screening and regular monitoring of hepatic function of patients taking NTZ.

From the Department of Neurology and Neurosciences (M.E.H., S.D.C., J.R.Q.) and Department of Medicine (A.S.), Rutgers-NJMS, Newark, NJ; Department of Physical Medicine and Rehabilitation (E.G.), NYU Langone Medical Center, New York, NY; and Hackensack University Medical Center (J.K.R.), Hackensack, NJ.

Author contributions: Machteld Hillen, Stuart Cook, Arun Samantha, and Jamuna Rajasingham contributed to drafting and conceptualizing of the manuscript for intellectual content. Machteld Hillen, Stuart Cook, Arun Samantha, James Quinless, and Jamuna Rajasingham analyzed and interpreted the data. Evan Grant and James Quinless collected clinical data.

Study funding: No targeted funding reported.

Disclosure: M.E. Hillen received research support from Roche, Biogen Idec, Novartis, NIH/National Institute of Neurological Disorders and Stroke, and CDHI Foundation. S.D. Cook is on the scientific advisory board for Bayer, Merck Serono, Actinobac Biomed, Teva, and Biogen Idec; is an editor for Neurology

Reviews; has consulted for Merck Serono; and has received research support from Merck Serono, Bayer Healthcare, Biogen Idec, Roche, and Novartis. A. Samanta has received speaker honorarium from Vertex Pharmaceuticals and Gilead Pharmaceuticals and is on the speakers' bureau for Vertex Pharmaceuticals and Gilead Pharmaceuticals. E. Grant reports no disclosures. J.R. Quinless received research support from Merck Serono, Bayer, Roche, Biogen, Novartis, and National Multiple Sclerosis Society. J.K. Rajasingham reports no disclosures. Go to Neurology.org/nm for full disclosures. The Article Processing Charge was paid by the authors.

This is an open access article distributed under the terms of the Creative Commons Attribution-Noncommercial No Derivative 3.0 License, which permits downloading and sharing the work provided it is properly cited. The work cannot be changed in any way or used commercially.

Received August 28, 2014. Accepted in final form January 12, 2015.

Correspondence to Dr. Hillen: machteld.hillen@rutgers.edu

1. Fine AJ, Sobello A, Kortepeter C, Scarazzini L. Central nervous system herpes encephalitis and varicella zoster virus infections in natalizumab-treated patients. *Clin Infect Dis* 2013;57:849–52.
2. Bezabeh S, Flowers CM, Kortepeter C, Avigan M. Clinically significant liver injury in patients treated with natalizumab. *Aliment Pharmacol Ther* 2010;31:1028–1035.
3. Lisotti A, Azzaroli F, Brillanti S, Mazzella G. Severe acute autoimmune hepatitis after natalizumab treatment. *Dig Liver Dis* 2012;44:356–357.
4. Trepo CG, Robert D, Motin j, Trepo D, Sepetjian M, Prince AM. Hepatitis B antigen (HBsAg) and/or antibodies (ant-HBs and anti-HBc) in fulminant hepatitis: pathogenic and prognostic significance. *Gut* 1976;17:10–13.
5. Gimson AES, Tedder RS, White YS, Eddleston AL, Williams R. Serologic markers in fulminant hepatitis B. *Gut* 1983;24:615–617.

Neurology[®] Neuroimmunology & Neuroinflammation

Fatal acute liver failure with hepatitis B virus infection during natalizumab treatment in multiple sclerosis

Machteld E. Hillen, Stuart D. Cook, Arun Samanta, et al.
Neurol Neuroimmunol Neuroinflamm 2015;2;
DOI 10.1212/NXI.0000000000000072

This information is current as of February 12, 2015

Updated Information & Services	including high resolution figures, can be found at: http://nn.neurology.org/content/2/2/e72.full.html
References	This article cites 5 articles, 2 of which you can access for free at: http://nn.neurology.org/content/2/2/e72.full.html##ref-list-1
Subspecialty Collections	This article, along with others on similar topics, appears in the following collection(s): Multiple sclerosis http://nn.neurology.org/cgi/collection/multiple_sclerosis
Errata	An erratum has been published regarding this article. Please see next page or: /content/2/2/e97.full.pdf
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://nn.neurology.org/misc/about.xhtml#permissions
Reprints	Information about ordering reprints can be found online: http://nn.neurology.org/misc/addir.xhtml#reprintsus

Neurol Neuroimmunol Neuroinflamm is an official journal of the American Academy of Neurology. Published since April 2014, it is an open-access, online-only, continuous publication journal. Copyright © 2015 American Academy of Neurology. All rights reserved. Online ISSN: 2332-7812.


CORRECTION

Fatal acute liver failure with hepatitis B virus infection during natalizumab treatment in multiple sclerosis

In the Clinical/Scientific Note “Fatal acute liver failure with hepatitis B virus infection during natalizumab treatment in multiple sclerosis” by M.E. Hillen et al. (*Neurology® Neuroimmunology & Neuroinflammation* 2015;2:e72), originally published on February 12, 2015, “natalizumab” was misspelled in the title. A corrected version was posted on February 26, 2015. The publisher regrets the error.