

Corrigendum to “Indian National Association for Study of the Liver (INASL) guidance for antiviral therapy against HCV infection: Update 2016” [J. Clin. Exp. Hepatol. 6 (2016) 119–145]

Pankaj Puri^{*}, Vivek A. Saraswat[†], Radha K. Dhiman[‡], Anil C. Anand[§], Subrat K. Acharya[¶], Shivaram P. Singh^{**}, Yogesh K. Chawla[‡], Deepak N. Amarapurkar^{‡‡}, Ajay Kumar^{§§}, Anil Arora^{¶¶}, Vinod K. Dixit^{***}, Abraham Koshy^{†††}, Ajit Sood^{†††}, Ajay Duseja[‡], Dharmesh Kapoor^{§§§}, Kaushal Madan^{¶¶¶}, Anshu Srivastava^{****}, Ashish Kumar^{¶¶}, Manav Wadhawan^{§§}, Amit Goel[‡], Abhai Verma[‡], Shalimar[¶], Gaurav Pandey[‡], Rohan Malik^{†††}, Swastik Agrawal^{†††}

^{*}Department of Internal Medicine, Armed Forces Medical College, Pune 411040, India, [†]Department of Gastroenterology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow 226014, India, [‡]Department of Hepatology, Postgraduate Institute of Medical Education and Research, Chandigarh 160012, India, [§]Department of Gastroenterology and Hepatology, Indraprastha Apollo Hospital, New Delhi 110076, India, [¶]Department of Gastroenterology, All India Institute of Medical Sciences, New Delhi 110029, India, ^{**}Department of Gastroenterology, SCB Medical College, Cuttack 753007, India, ^{‡‡}Department of Gastroenterology, Bombay Hospital, Mumbai 400020, India, ^{§§}Department of Gastroenterology and Hepatology, Fortis Escorts Liver and Digestive Diseases Institute, New Delhi 110076, India, ^{¶¶}Department of Gastroenterology and Hepatology, Sir Ganga Ram Hospital, New Delhi 110060, India, ^{***}Department of Gastroenterology, Banaras Hindu University, Varanasi 221005, India, ^{†††}Department of Hepatology, Lakeshore Hospital, Cochin 682304, India, ^{†††}Department of Gastroenterology, Dayanand Medical College, Ludhiana 141001, India, ^{§§§}Department of Gastroenterology, Global Hospital, Hyderabad 500004, India, ^{¶¶¶}Department of Gastroenterology, Artemis Hospital, Gurgaon 122001, India, ^{****}Department of Pediatric Gastroenterology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow 226014, India, ^{†††}Department of Pediatrics, All India Institute of Medical Sciences, New Delhi 110029, India and ^{††††}Department of Gastroenterology, Maharishi Markandeshwar Institute of Medical Sciences and Research, Mullana, Ambala, India

The authors regret for the typological error in Table 3 published in the original version of the article. The corrected version of Table 3 is given below:

The authors would like to apologise for any inconvenience caused.

Table 3 Recommended HCV Treatment Regimen for Patients with Decompensated Cirrhosis.

Genotype	Recommended regimen
1 & 4	<ul style="list-style-type: none"> • SOF + LDV + RBV (initial dose of 600 mg, increased as tolerated) × 12 weeks • SOF + DCV + RBV (initial dose of 600 mg, increased as tolerated) × 12 weeks Alternative regimen for RBV-intolerant patients <ul style="list-style-type: none"> • SOF + DCV × 24 weeks • SOF + LDV × 24 weeks
2	<ul style="list-style-type: none"> • SOF + DCV + RBV (initial dose of 600 mg, increased as tolerated) × 12 weeks
3	<ul style="list-style-type: none"> • SOF + DCV + RBV (initial dose of 600 mg, increased as tolerated) × 24 weeks Alternative regimen <ul style="list-style-type: none"> • SOF + RBV (initial dose of 600 mg, increased as tolerated) for up to 48 weeks

DCV, daclatasvir (60 mg); LDV, ledipasvir (90 mg); RBV, Ribavirin; SOF, sofosbuvir.

Address for correspondence: Vivek A. Saraswat, Professor and Head, Department of Gastroenterology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Raebareilly road, Lucknow 226014, India.

E-mail: profviveksaraswat@gmail.com

<http://dx.doi.org/10.1016/j.jceh.2016.09.009>