

Alcoholic Liver Disease

Robert S. O'Shea, Srinivasan Dasarathy, Arthur J. McCullough, and the Practice Guideline Committee of the American Association for the Study of Liver Diseases and the Practice Parameters Committee of the American College of Gastroenterology

This guideline has been approved by the American Association for the Study of Liver Diseases (AASLD) and the American College of Gastroenterology and represents the position of both associations.

Preamble

These recommendations provide a data-supported approach. They are based on the following: (1) formal review and analysis of the recently published world literature on the topic (Medline search); (2) American College of Physicians Manual for Assessing Health Practices and Designing Practice Guidelines¹; (3) guideline policies, including the AASLD Policy on the development and use of Practice Guidelines and the American Gastroenterological Association Policy Statement on Guidelines²; and (4) the experience of the authors in the specified topic.

Intended for use by physicians, these recommendations suggest preferred approaches to the diagnostic, therapeutic, and preventive aspects of care. They are intended to be flexible, in contrast to standards of care, which are inflexible policies to be followed in every case. Specific recommendations are based on relevant published information. To more fully characterize the quality of evidence supporting recommendations, the Practice Guideline

Committee of the AASLD requires a Class (reflecting benefit versus risk) and Level (assessing strength or certainty) of Evidence to be assigned and reported with each recommendation (Table 1, adapted from the American College of Cardiology and the American Heart Association Practice Guidelines).^{3,4}

I. Prevalence and Natural History

Alcoholic liver disease (ALD) encompasses a spectrum of injury, ranging from simple steatosis to frank cirrhosis. It may well represent the oldest form of liver injury known to humankind. Evidence suggests that fermented beverages existed at least as early as the Neolithic period (circa 10,000 B.C.),⁵ and liver disease related to it almost as long. Alcohol remains a major cause of liver disease worldwide. It is common for patients with ALD to share risk factors for simultaneous injury from other liver insults (e.g., coexisting nonalcoholic fatty liver disease, or chronic viral hepatitis). Many of the natural history studies of ALD, and even treatment trials, were performed before these other liver diseases were recognized, or specific testing was possible. Thus, the individual effect of alcohol in some of these studies may have been confounded by the presence of these additional injuries. Despite this limitation, the data regarding ALD are robust enough to draw conclusions about the pathophysiology of this disease. Possible factors that affect the development of liver injury include the dose, duration, and type of alcohol consumption; drinking patterns; sex; ethnicity; and associated risk factors including obesity, iron overload, concomitant infection with viral hepatitis, and genetic factors.

Geographic variability exists in the patterns of alcohol intake throughout the world.⁶ Approximately two-thirds of adult Americans drink some alcohol.⁷ The majority drink small or moderate amounts and do so without evidence of clinical disease.⁸⁻¹⁰ A subgroup of drinkers, however, drink excessively, develop physical tolerance and withdrawal, and are diagnosed with alcohol dependence.¹¹ A second subset, alcohol abusers and problem drinkers, are those who engage in harmful use of alcohol, defined by the development of negative social and health consequences of drinking (e.g., unemployment, loss of family, organ damage, accidental injury, or death).¹² Fail-

All AASLD Practice Guidelines are updated annually. If you are viewing a Practice Guideline that is more than 12 months old, please visit www.aasld.org for an update in the material.

Abbreviations: AASLD, American Association for the Study of Liver Diseases; AH, alcoholic hepatitis; ALD, alcoholic liver disease; ALT, alanine aminotransferase; AST, aspartate aminotransferase; AUDIT, Alcohol Use Disorders Identification Test; GAHS, Glasgow Alcoholic Hepatitis Score; GGT, gamma glutamyl transpeptidase; MDF, Maddrey discriminant function; MELD, Model for End-Stage Liver Disease; MRI, magnetic resonance imaging; PTU, propylthiouracil; SAMe, S-adenosyl L-methionine; TNF, tumor necrosis factor.

From the Department of Gastroenterology and Hepatology, Cleveland Clinic Foundation, Cleveland, OH.

Received August 21, 2009; accepted August 21, 2009.

Address reprint requests to: Arthur J. McCullough, Departmental Chair, Gastroenterology and Hepatology, Cleveland Clinic Foundation, 9500 Euclid Avenue, A31, Cleveland, OH 44195. E-mail: mcnulla@ccf.org.

Copyright © 2009 by the American Association for the Study of Liver Diseases and the American College of Gastroenterology.

Published online in Wiley InterScience (www.interscience.wiley.com).

DOI 10.1002/hep.23258

Potential conflict of interest: none of the authors received financial support/ editorial assistance to support the research and the preparation of the article for submission.

Table 1. Grading System for Recommendations

Classification	Description
Class I	Conditions for which there is evidence and/or general agreement that a given diagnostic evaluation, procedure or treatment is beneficial, useful, and effective.
Class II	Conditions for which there is conflicting evidence and/or a divergence of opinion about the usefulness/efficacy of a diagnostic evaluation, procedure or treatment.
Class IIa	Weight of evidence/opinion is in favor of usefulness/efficacy.
Class IIb	Usefulness/efficacy is less well established by evidence/opinion.
Class III	Conditions for which there is evidence and/or general agreement that a diagnostic evaluation/procedure/treatment is not useful/effective and in some cases may be harmful.

Level of Evidence	Description
Level A	Data derived from multiple randomized clinical trials or meta-analyses.
Level B	Data derived from a single randomized trial, or nonrandomized studies.
Level C	Only consensus opinion of experts, case studies, or standard-of-care.

ure to recognize alcoholism remains a significant problem and impairs efforts at both the prevention and management of patients with ALD.^{13,14} Although the exact prevalence is unknown, approximately 7.4% of adult Americans were estimated to meet DSM-IV criteria for the diagnosis of alcohol abuse and/or alcohol dependence in 1994¹⁵; more recent data suggest 4.65% meet criteria for alcohol abuse and 3.81% for alcohol dependence.¹⁶ In 2003, 44% of all deaths from liver disease were attributed to alcohol.¹⁷

Population level mortality from alcoholic liver disease is related to per capita alcohol consumption obtained from national alcoholic beverage sales data. There are conflicting data regarding a possible lower risk of liver injury in wine drinkers.^{18,19} One epidemiologic study has estimated that for every 1-liter increase in per capita alcohol consumption (independent of type of beverage), there was a 14% increase in cirrhosis in men and 8% increase in women.²⁰ These data must be considered in the context of the limitations of measuring alcohol use and defining alcoholic liver disease. The scientific literature has also used a variety of definitions of what constitutes a standard drink (Table 2). Most studies depend on interviews with patients or their families to quantify drinking patterns, a method that is subject to a number of biases, which may lead to invalid estimates of alcohol consumption.²¹

Although there are limitations of the available data, the World Health Organization's Global Alcohol database, which has been in existence since 1996, has been used to

estimate worldwide patterns of alcohol consumption and allow comparisons of alcohol related morbidity and mortality.²² The burden of alcohol-related disease is highest in the developed world, where it may account for as much as 9.2% of all disability-adjusted life years. Even in developing regions of the world, however, alcohol accounts for a major portion of global disease burden, and is projected to take on increasing importance in those regions over time.^{22,23}

II. Disease Spectrum

The spectrum of alcohol-related liver injury varies from simple steatosis to cirrhosis. These are not necessarily distinct stages of evolution of disease, but rather, multiple stages that may be present simultaneously in a given individual.^{24,25} These are often grouped into three histological stages of ALD: fatty liver or simple steatosis, alcoholic hepatitis, and chronic hepatitis with hepatic fibrosis or cirrhosis.²⁶ These latter stages may also be associated with a number of histologic changes (which have varying degrees of specificity for ALD), including the presence of Mallory's hyaline, megamitochondria, or perivenular and perisinusoidal fibrosis.²⁴

Fatty liver develops in about 90% of individuals who drink more than 60 g/day of alcohol,²⁷ but may also occur in individuals who drink less.²⁸ Simple, uncomplicated fatty liver is usually asymptomatic and self limited, and may be completely reversible with abstinence after about 4-6 weeks.²⁹ However, several studies have suggested that progression to fibrosis and cirrhosis occurs in 5%-15% of patients despite abstinence.^{30,31} In one study, continued alcohol use (>40 g/day) increased the risk of progression to cirrhosis to 30%, and fibrosis or cirrhosis to 37%.³²

Fibrosis is believed to start in the perivenular area and is influenced by the amount of alcohol ingested.^{33,34} Perivenular fibrosis and deposition of fibronectin occurs in 40%-60% of patients who ingest more than 40-80 g/daily for an average of 25 years. Perivenular sclerosis has

Table 2. Quantity of Alcohol in a Standard Drink

Region	Amount	Range
USA	12 g	9.3-13.2 g
Canada	13.6 g	13.6 g
UK	9.5 g	8-10 g
Europe	9.8 g	8.7-10.0 g
Australia and New Zealand	9.2 g	6.0-11.0 g
Japan	23.5 g	21.2-28.0 g

Adapted from Turner.²⁶³ To standardize, many authorities recommend conversion to grams of alcohol consumed. To convert concentrations of alcohol, usually listed in volume percent (equivalent to the volume of solute/volume of solution \times 100), the percentage of alcohol by volume (% vol/vol) is multiplied by the specific gravity of alcohol, 0.79 g/mL.²⁶⁴

been identified as a significant and independent risk factor for the progression of alcoholic liver injury to fibrosis or cirrhosis.^{33,35} Progression of ALD culminates in the development of cirrhosis, which is usually micronodular, but may occasionally be mixed micronodular and macronodular.³⁶

A subset of patients with ALD will develop severe alcoholic hepatitis (AH), which has a substantially worse short-term prognosis.³⁷ AH also represents a spectrum of disease, ranging from mild injury to severe, life-threatening injury, and often presents acutely against a background of chronic liver disease.^{38,39} The true prevalence is unknown, but histologic studies of patients with ALD suggest that AH may be present in as many as 10%-35% of hospitalized alcoholic patients.⁴⁰⁻⁴² Typically, symptomatic patients present with advanced liver disease, with concomitant cirrhosis in more than 50%, and superimposed acute decompensation. Even patients with a relatively mild presentation, however, are at high risk of progressive liver injury, with cirrhosis developing in up to 50%.^{43,44} The likelihood that AH will progress to permanent damage is increased among those who continue to abuse alcohol. Abstinence from alcohol in one small series did not guarantee complete recovery. Only 27% of abstaining patients had histologic normalization, whereas 18% progressed to cirrhosis, and the remaining patients had persistent AH when followed for up to 18 months.⁴⁵

III. Risk Factors

Unlike many other hepatotoxins, the likelihood of developing progressive alcohol-induced liver disease or cirrhosis is not completely dose-dependent, because it occurs in only a subset of patients. A number of risk factors have been identified that influence the risk of development and progression of liver disease.

The amount of alcohol ingested (independent of the form in which it is ingested) is the most important risk factor for the development of ALD.⁴⁶ The relationship between the quantity of alcohol ingested and the development of liver disease is not clearly linear.^{47,48} However, a significant correlation exists between per capita consumption and the prevalence of cirrhosis.⁴⁹ The risk of developing cirrhosis increases with the ingestion of >60-80 g/day of alcohol for 10 years or longer in men, and >20 g/day in women.^{6,50} Yet, even drinking at these levels, only 6%-41% develop cirrhosis.^{6,51} In a population-based cohort study of almost 7000 subjects in two northern Italian communities, even among patients with very high daily alcohol intake (>120 g/day), only 13.5% developed ALD.⁵⁰ The risk of cirrhosis or noncirrhotic chronic liver disease increased with a total lifetime alcohol intake of more than 100 kg, or a daily intake >30 g/day.⁵⁰ The

odds of developing cirrhosis or lesser degrees of liver disease with a daily alcohol intake of >30 g/day were 13.7 and 23.6, respectively, when compared with nondrinkers.⁵⁰

The type of alcohol consumed may influence the risk of developing liver disease. In a survey of more than 30,000 persons in Denmark, drinking beer or spirits was more likely to be associated with liver disease than drinking wine.¹⁸

Another factor that has been identified is the pattern of drinking. Drinking outside of meal times has been reported to increase the risk of ALD by 2.7-fold compared to those who consumed alcohol only at mealtimes.⁵² Binge drinking, defined by some researchers as five drinks for men and four drinks for women in one sitting, has also been shown to increase the risk of ALD and all-cause mortality.^{53,54}

Women have been found to be twice as sensitive to alcohol-mediated hepatotoxicity and may develop more severe ALD at lower doses and with shorter duration of alcohol consumption than men.⁵⁵ Several studies have shown differing blood alcohol levels in women versus men after consumption of equal amounts of alcohol.⁵⁶ This might be explained by differences in the relative amount of gastric alcohol dehydrogenase, a higher proportion of body fat in women, or changes in alcohol absorption with the menstrual cycle.⁵⁷ Based on epidemiological evidence of a threshold effect of alcohol, a suggested "safe" limit of alcohol intake had been 21 units per week in men and 14 units per week in women who have no other chronic liver disease^{58,59} (where a unit is defined as the equivalent of 8 g of ethanol). However, other data suggest that a lower quantity may be toxic in women, implying a lower threshold of perhaps no more than 7 units per week.⁴⁷ A higher risk of liver injury may be associated with an individual's racial and ethnic heritage.⁶⁰ The rates of alcoholic cirrhosis are higher in African-American and Hispanic males compared to Caucasian males and the mortality rates are highest in Hispanic males.⁶¹ These differences do not appear to be related to differences in amounts of alcohol consumed.⁶²

The presence and extent of protein calorie malnutrition play an important role in determining the outcome of patients with ALD. Mortality increases in direct proportion to the extent of malnutrition, approaching 80% in patients with severe malnutrition (i.e., less than 50% of normal).⁶³ Micronutrient abnormalities, such as hepatic vitamin A depletion or depressed vitamin E levels, may also potentially aggravate liver disease.⁶⁴ Diets rich in polyunsaturated fats promote alcohol-induced liver disease in animals,⁶⁵ whereas diets high in saturated fats may

be protective. Obesity and excess body weight have been associated with an increased risk of ALD.^{66,67}

In addition to environmental factors, genetic factors predispose to both alcoholism and ALD.⁶⁸⁻⁷⁰ Children of alcoholics raised in adopted families had a significantly higher rate of alcohol dependence than did adopted children of nonalcoholics, who served as controls (18% versus 5%).⁷¹ In population-based studies, monozygotic twins were approximately twice as likely to drink as dizygotic twins; among those who drank, monozygotic twins were more likely to have a similar frequency and quantity of alcohol consumption.⁷² Moreover, monozygotic twins have a significantly higher prevalence of alcoholic cirrhosis than do dizygotic twins.⁷³

Finally, polymorphisms of genes involved in the metabolism of alcohol (including alcohol dehydrogenase, acetaldehyde dehydrogenase and the cytochrome P450 system), and in those which regulate endotoxin-mediated release of cytokines have been associated with ALD.^{74,75} However, to date, specific genetic abnormalities for susceptibility to alcohol abuse and the development of ALD have not yet been firmly established.

There is a clear synergistic relationship between chronic viral hepatitis and alcohol, resulting in more advanced liver disease jointly than separately. The combination of hepatitis C virus and alcohol predisposes to more advanced liver injury than alcohol alone,^{76,77} with disease at a younger age, more severe histological features, and a decreased survival.⁷⁸ In a large cohort study of the effect of heavy alcohol abuse in patients with posttransfusion hepatitis C, the risk of cirrhosis was elevated 30-fold.⁷⁹ Although the precise toxic threshold for alcohol is not known, and may be lower and nonuniform among patients at risk, it seems prudent in light of these data to advise patients with hepatitis C to abstain from even moderate quantities of alcohol.

IV. Diagnosis

The diagnosis of ALD is based on a combination of features, including a history of significant alcohol intake, clinical evidence of liver disease, and supporting laboratory abnormalities.⁸⁰ Unfortunately, the ability to detect these is constrained by patient and physician factors, as well as diagnostic laboratory shortcomings. Denial of alcohol abuse and underreporting of alcohol intake are common in these patients.^{81,82} Physicians underestimate alcohol-related problems and make specific recommendations even less frequently.^{83,84} Both the physical findings and laboratory evidence for ALD may be nondiagnostic, especially in patients with mild ALD or early cirrhosis.⁸⁵ Therefore, the clinician must have a low threshold to raise the issue of possible ALD, and has to rely on indirect

evidence of alcohol abuse, such as questionnaires, information from family members, or laboratory tests to strengthen or confirm a clinical suspicion.⁸⁶

A. Screening for Alcohol Abuse

Clinicians commonly fail to screen patients, and thus fail to recognize or treat alcoholism appropriately.⁸⁷ The clinical history which may suggest alcohol abuse or alcohol dependence includes the pattern, type, and amount of alcohol ingested, as well as evidence of social or psychological consequences of alcohol abuse. These may be suggested by other injuries or past trauma, such as frequent falls, lacerations, burns, fractures, or emergency department visits.⁸⁸ Biochemical tests have been considered to be less sensitive than questionnaires in screening for alcohol abuse,^{89,90} but may be useful in identifying relapse.^{91,92} Various questionnaires have been used to detect alcohol dependence or abuse, and include the CAGE, the MAST (Michigan Alcoholism Screening Test), and the Alcohol Use Disorders Identification Test (AUDIT).^{89,93} The use of a structured interview, using instruments such as the Lifetime Drinking History, is often used as a gold standard for quantifying lifetime alcohol consumption.⁹⁴

The CAGE questionnaire was originally developed to identify hospitalized inpatients with alcohol problems, and remains among the most widely used screening instruments. It has been faulted, however, on several measures: it focuses on the consequences of alcohol consumption rather than on the amount of actual drinking, and it refers to lifetime patterns of behavior, rather than short-term or recent changes. Its virtues, however, include its ease of implementation: it is short (four questions), simple (yes/no answers), and can be incorporated into the clinical history or is self-administered as a written document. As a result of its longevity, it has been tested in a wide range of populations.

One meta-analysis of its characteristics, using a cutoff of more than two positive responses, found an overall pooled sensitivity and specificity of 0.71 and 0.90, respectively.⁹⁵ The CAGE questionnaire is familiar to most physicians, and has been suggested for use in general screening⁹⁶ (Table 3). The AUDIT is a 10-item questionnaire developed by the World Health Organization to

Table 3. The CAGE Questionnaire²⁶⁵

1. Have you ever felt you should cut down on your drinking?
2. Have people annoyed you by criticizing your drinking?
3. Have you ever felt bad or guilty about your drinking?
4. Have you ever had a drink first thing in the morning to steady your nerves or to get rid of a hangover (eye-opener)?

Scoring: Each response is scored as 0 or 1, with a higher score indicative of alcohol-related problems, and a total of 2 or more clinically significant.

Table 4. AUDIT Questionnaire¹⁰²

Questions	0	1	2	3	4
1. How often do you have a drink containing alcohol?	Never	Monthly or less	2 to 4 times a month	2 to 3 times a week	4 or more times a week
2. How many drinks containing alcohol do you have on a typical day when you are drinking?	1 or 2	3 or 4	5 or 6	7 to 9	10 or more
3. How often do you have 5 or more drinks on one occasion?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
4. How often during the last year have you found that you were not able to stop drinking once you had started?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
5. How often during the last year have you failed to do what was normally expected of you because of drinking?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
6. How often during the last year have you needed a first drink in the morning to get yourself going after a heavy drinking session?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
7. How often during the last year have you had a feeling of guilt or remorse after drinking?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
8. How often during the last year have you been unable to remember what happened the night before because of your drinking?	Never	Less than monthly	Monthly	Weekly	Daily or almost daily
9. Have you or someone else been injured because of your drinking?	No		Yes, but not in the last year		Yes, during the last year
10. Has a relative, friend, doctor or other health care worker been concerned about your drinking or suggested you cut down?	No		Yes, but not in the last year		Yes, during the last year

To score the AUDIT questionnaire, sum the scores for each of the 10 questions. A total ≥ 8 for men up to age 60, or ≥ 4 for women, adolescents, or men over age 60 is considered a positive screening test.

avoid ethnic and cultural bias⁹⁷ and focuses on the identification of heavy drinkers. It has a higher sensitivity and specificity than shorter screening instruments (with sensitivity ranging from 51%-97%, and specificity of 78%-96% in primary care).⁹⁸ It has been suggested that it has three advantages over other screening tests: it may identify drinkers at risk who are not yet alcohol-dependent; it includes a measure of consumption; and lastly, it includes both current and lifetime drinking time spans. It is more likely to detect problem drinking before overt alcohol dependence or abuse might be diagnosed, and thus may be more robust and effective across a variety of populations.⁹⁹⁻¹⁰¹ One possible algorithm for clinicians suggests asking about quantity of alcohol consumed, and number of heavy drinking days in the preceding year (i.e., ≥ 5 drinks/day for men or ≥ 4 drinks/day for women), as well as a version of the AUDIT questionnaire¹⁰² (Table 4). An AUDIT score of ≥ 8 , or having had one or more heavy drinking days constitutes a positive screening test, and should prompt further evaluation to rule out an alcohol use disorder.¹⁰²

Regardless of which screening instrument is selected, however, it is important for clinicians to incorporate screening into their general practice.^{98,103} This may be especially important, because some data suggest that these screening instruments may improve the ability of physicians to predict long-term clinical outcomes, including hospitalization for alcohol-related diagnoses.¹⁰⁴

A biomarker in longstanding use, gamma glutamyl transpeptidase (GGT), has been evaluated in a number of settings, including large population surveys.^{105,106} Unfortunately, low sensitivity and specificity limit the usefulness of elevated GGT to diagnose alcohol abuse,¹⁰⁷⁻¹⁰⁹ the levels of which may fluctuate with extensive liver injury.¹¹⁰ Lower levels of GGT (<100) or a total bilirubin/GGT ratio > 1 have been described as a predictor of 1-year mortality in patients with alcoholic cirrhosis,¹¹⁰ although this has not consistently added prognostic ability to other laboratory tests.¹¹¹ In combination with other biomarkers, however, GGT may add independent information in diagnosing alcohol abuse or problem drinking.¹¹² Macrocytosis is seen in individuals abusing alcohol

but this condition lacks sensitivity. A combination of raised GGT and mean corpuscular volume or changes in these values over time in hospitalized patients may improve the sensitivity for diagnosing alcohol abuse. Multiple other candidate biomarkers that may detect alcohol use or abuse objectively have been studied.^{113,114} Carbohydrate-deficient transferrin has been the best studied, but has limited sensitivity and specificity.¹¹⁵ Its test characteristics are also influenced by a number of other factors, including age, sex, body mass index, and other chronic liver diseases.¹¹⁶⁻¹¹⁸ Despite enthusiasm about a possible quantitative, reliable assay of alcohol consumption or abuse, the lack of sensitivity and specificity prevent reliance on any single biomarker.¹¹⁹

B. Diagnosis of ALD

The diagnosis of ALD is made by documentation of alcohol excess and evidence of liver disease.¹²⁰ No single laboratory marker definitively establishes alcohol to be the etiology of liver disease. Furthermore, alcohol may be one of a number of factors causing liver injury, and the specific contributory role of alcohol alone may be difficult to assess in a patient with multifactorial liver disease. A number of laboratory abnormalities, including elevated serum aminotransferases, have been reported in patients with alcoholic liver injury, and used to diagnose ALD.¹²¹ Serum aspartate aminotransferase (AST) is typically elevated to a level of 2-6 times the upper limits of normal in severe alcoholic hepatitis. Levels of AST more than 500 IU/L or an alanine aminotransferase (ALT) > 200 IU/L are uncommonly seen with alcoholic hepatitis (other than alcoholic foamy degeneration, or concomitant acetaminophen overdose),¹²² and should suggest another etiology. In about 70% of patients, the AST/ALT ratio is higher than 2, but this may be of greater value in patients without cirrhosis.¹²³⁻¹²⁵ Ratios greater than 3 are highly suggestive of ALD.¹²⁶

C. Physical Examination

Physical exam findings in patients with ALD may range from normal to those suggestive of advanced cirrhosis. As in other forms of chronic liver disease, physical exam features generally have low sensitivity, even for the detection of advanced disease or cirrhosis, although they may have higher specificity.¹²⁷ It has been suggested, therefore, that the presence of these features may have some benefit in "ruling in" the presence of advanced disease.¹²⁷ Features specific for ALD are perhaps even more difficult to identify. Palpation of the liver may be normal in the presence of ALD, and does not provide accurate information regarding liver volume.¹²⁸ Certain physical exam findings have been associated with a higher likelihood of cirrhosis among alcoholics.¹²⁹ Although some of

the physical findings are more commonly observed in ALD (parotid enlargement, Dupuytren's contracture, and especially those signs associated with feminization) than in non-ALD, no single physical finding or constellation of findings is 100% specific or sensitive for ALD.¹³⁰ Some of the physical exam features may also carry some independent prognostic information, with the presence of specific features associated with an increased risk of mortality over 1 year. These include (with their associated relative risks): hepatic encephalopathy (4.0), presence of visible veins across the anterior abdominal wall (2.2), edema (2.9), ascites (4.0), spider nevi (3.3), and weakness (2.1).¹³¹ Although this is somewhat helpful clinically, findings from the physical exam must be interpreted with caution, because there is considerable heterogeneity in the assessment of each of these features when different examiners are involved.¹³² Several authors have reported the detection of an hepatic bruit in the setting of AH.¹³³ This has been used in some centers as a diagnostic criterion for AH.¹³⁴ However, the sensitivity, as well as the specificity of this finding is uncertain.¹³⁵ In one series of 280 consecutive hospitalized patients, only 4 of 240 (or 1.7%) with AH and cirrhosis had an audible bruit.¹³⁶ Caution about adopting this as a diagnostic criterion has therefore been advised.¹³⁷

It is important for physicians caring for these patients to recognize that ALD does not exist in isolation, and that other organ dysfunction related to alcohol abuse may coexist with ALD, including cardiomyopathy,^{138,139} skeletal muscle wasting,¹⁴⁰ pancreatic dysfunction, and alcoholic neurotoxicity.¹⁴¹ Evidence of these must be sought during the clinical examination, so that appropriate treatment may be provided.¹⁴²

D. Hepatic Imaging

Imaging studies have been used to diagnose the presence of liver disease but do not have a role in establishing alcohol as the specific etiology of liver disease. However, the diagnosis of fatty change, established cirrhosis and hepatocellular carcinoma may be suggested by ultrasound, computed tomography scan, or magnetic resonance imaging (MRI) and confirmed by other laboratory investigations.^{143,144} The major value of imaging studies is to exclude other causes of abnormal liver tests in a patient who abuses alcohol, such as obstructive biliary pathology, or infiltrative and neoplastic diseases of the liver.¹⁴⁵ MRI has been used as an adjunct to diagnose cirrhosis, and to distinguish end-stage liver disease related to viral hepatitis infection from ALD. Specific features that may be suggestive of alcoholic cirrhosis include a higher volume index of the caudate lobe, more frequent visualization of the right posterior hepatic notch, and smaller size of regenerative

nodules of the liver in patients with cirrhosis on the basis of ALD versus chronic viral hepatitis.¹⁴⁶ Although changes were identified on ultrasound and MRI, it is unclear whether these results are generalizable.^{146,147}

E. Liver Biopsy in ALD

Although not essential in the management of ALD, a liver biopsy is useful in establishing the diagnosis.¹⁴⁴ As many as 20% of patients with a history of alcohol abuse have a secondary or coexisting etiology for liver disease.¹⁴⁸ In the absence of decompensated disease, clinical and biochemical indicators are poor markers of the severity of liver disease, and a biopsy is useful in establishing the stage and severity of liver disease.^{144,149}

The histological features of alcohol-induced hepatic injury vary, depending on the extent and stage of injury. These may include steatosis (fatty change), lobular inflammation, periportal fibrosis, Mallory bodies, nuclear vacuolation, bile ductal proliferation, and fibrosis or cirrhosis.²⁴ These may coexist in the same biopsy, however, and are not individually pathognomonic of ALD. The clinical diagnosis of AH is made based on a typical presentation, with severe liver dysfunction in the context of excessive alcohol consumption, and the exclusion of other causes of acute and chronic liver disease. In the subset of patients with AH, a liver biopsy may demonstrate specific histologic features, including confluent parenchymal necrosis, steatosis, deposition of intrasinusoidal and pericentral collagen, ballooning degeneration, and lobular inflammation affecting the perivenular regions in the earliest stages.³⁴ The liver may be infiltrated with polymorphonuclear cells, typically clustered around cytoplasmic structures known as Mallory bodies,¹⁵⁰ which represent aggregated cytokeratin intermediate filaments and other proteins. In addition to confirming the diagnosis and staging the extent of disease, specific features on liver biopsy also convey prognostic importance. The severity of inflammation (i.e., degree of polymorphonuclear cell infiltration) and cholestatic changes correlate with increasingly poor prognosis, and may also predict response to corticosteroid treatment in severe AH.^{151,152} Megamitochondria in alcoholic hepatitis may be associated with a milder form of AH, a lower incidence of cirrhosis and fewer complications with a good long-term survival.¹⁵³ AH is associated with perivenular and pericellular fibrosis which may be a harbinger of future cirrhosis, especially in patients who continue to abuse alcohol or those who are coinfecting with hepatitis C virus.^{33,154} Mallory bodies, giant mitochondria, neutrophilic infiltration, and fibrosis may be seen in conditions other than ALD.¹⁵⁵

Although a liver biopsy may not be practical in the management of all patients, it has been shown that phy-

sicians' clinical impression may correlate only moderately well with the histologic findings on liver biopsy. Studies that have included a liver biopsy in all patients with presumed AH have shown histologic confirmation in only 70%-80% of patients.¹⁵⁶ The incentive to make a definitive histologic diagnosis, however, is partly dependent on the possible risks of a biopsy, as well as the risks involved with particular treatments. If no treatment for ALD or AH is contemplated, based on noninvasive estimates of an individual patient's prognosis, it usually is not necessary to make a histologic diagnosis. Alternatively, if an investigational treatment or a therapy with associated risk is contemplated, the risk-benefit ratio involved in pursuing a liver biopsy may change.

Recommendation:

1. Clinicians should discuss alcohol use with patients, and any suspicion of possible abuse or excess should prompt use of a structured questionnaire and further evaluation (Class I, level C).

2. For patients with a history of alcohol abuse or excess and evidence of liver disease, further laboratory tests should be done to exclude other etiologies and to confirm the diagnosis (Class I, level C).

3. Patients with ALD and suggestive symptoms should be screened for evidence of other end-organ damage, as appropriate (Class I, level C).

4. For patients with a clinical diagnosis of severe AH for whom medical treatment is contemplated, or for those in whom reasonable uncertainty exists regarding the underlying diagnosis, a liver biopsy should be considered. This decision will depend on local expertise and ability in performing a liver biopsy in patients with coagulopathy, the patient's severity of illness, and the type of therapy under consideration (Class I, level C).

V. Prognostic Factors

A. Prognosis in Alcoholic Hepatitis

Decisions regarding treatment are critically dependent on the ability to estimate a given patient's prognosis. Many individual clinical and laboratory features, along with specific histologic features have also been tested as measures of disease prognosis. In AH, the Maddrey discriminant function (MDF), a disease-specific prognostic score, has been used to stratify a patient's severity of illness.¹⁵⁷ The initial formula was derived in the context of clinical trials of alcoholic hepatitis, and later modified to: $MDF = 4.6 (\text{Patient's prothrombin time} - \text{control prothrombin time}) + \text{total bilirubin (mg/dL)}$.¹⁵⁸ Patients with a score of greater than or equal to 32 were at the highest risk of dying, with a one month mortality as high as 30%-50%.¹⁵¹ In particular, those with evidence of both

Table 5. Prognostic Scoring Systems Used for Patients with Alcoholic Hepatitis

Name	Derivation Set	Elements	Test Characteristics																								
1. Maddrey (modified) Discriminant Function (1989) ¹⁵⁸	n = 66	MDF = 4.6 (Patient's PT - control PT) + total bilirubin (mg/dL).	Poor prognosis if score \geq 32																								
2. MELD score (2001) ^{†160}	n = 1179	MELD Score = 3.8 * log _e (bilirubin in mg/dL) + 11.2 * log _e (INR) + 9.6 * log _e (creatinine mg/dL) + 6.4	Poor prognosis if >18																								
3. Glasgow Alcoholic Hepatitis score (2005) ¹⁶¹	n = 241	Score*: <table border="1" style="margin-left: 20px;"> <thead> <tr> <th></th> <th>1</th> <th>2</th> <th>3</th> </tr> </thead> <tbody> <tr> <td>Age</td> <td><50</td> <td>\geq50</td> <td>-</td> </tr> <tr> <td>WCC</td> <td><15</td> <td>\geq15</td> <td>-</td> </tr> <tr> <td>Urea (mmol/L)</td> <td><5</td> <td>\geq5</td> <td>-</td> </tr> <tr> <td>PT ratio</td> <td><1.5</td> <td>1.5-2.0</td> <td>\geq2</td> </tr> <tr> <td>Bilirubin (mg/dL)</td> <td><7.3</td> <td>7.3-14.6</td> <td>>14.6</td> </tr> </tbody> </table>		1	2	3	Age	<50	\geq 50	-	WCC	<15	\geq 15	-	Urea (mmol/L)	<5	\geq 5	-	PT ratio	<1.5	1.5-2.0	\geq 2	Bilirubin (mg/dL)	<7.3	7.3-14.6	>14.6	Poor prognosis if score > 8 (for score calculated on hospital day 1 or day 7)
	1	2	3																								
Age	<50	\geq 50	-																								
WCC	<15	\geq 15	-																								
Urea (mmol/L)	<5	\geq 5	-																								
PT ratio	<1.5	1.5-2.0	\geq 2																								
Bilirubin (mg/dL)	<7.3	7.3-14.6	>14.6																								

*The GAH score is calculated by summing the points assigned for each of the 5 variables: age, white blood cell count, blood urea nitrogen, PT as a ratio of the patient to the control, and the bilirubin. This is done on hospital day 1 or on day 7.

†The MELD score has also been used to estimate 90-day mortality¹⁶⁶; an online calculator is available: www.mayoclinic.org/meld/mayomodel7.html.

hepatic encephalopathy and an elevated MDF were at highest risk. Although relatively easy to use, and based on standard laboratory tests, several drawbacks to the use of the MDF have been noted. Although it is a continuous measure, its interpretation (using a threshold of 32) has converted it into an essentially categorical method of classification. Once patients have exceeded that threshold, their risk for dying is higher, but not specified. Dynamic models, which incorporate the changes in laboratory studies over time, have also been used to estimate the outcome in patients, including the change in bilirubin in the first week of hospitalization, which is significantly associated with outcome of patients with alcoholic hepatitis treated with prednisolone.¹⁵⁹

Table 5 outlines some of the prognostic scoring systems used for patients with alcoholic hepatitis.

Other scoring systems have also been proposed to stratify patients, including the combined clinical and laboratory index of the University of Toronto,¹³¹ the Beclere model,¹⁵¹ the MELD (Model for End-Stage Liver Disease) score,¹⁶⁰ and the Glasgow Alcoholic Hepatitis Score (GAHS).¹⁶¹ The diagnostic abilities of the latter two models have been tested against the MDF and other scoring systems for cirrhosis (such as the Child-Turcotte-Pugh score, or CTP) in terms of specific test characteristics, including sensitivity and specificity, at least in some populations.^{162,163} Because of the inherent trade-offs involved in setting test thresholds, optimal cut points are not clearly established for each of these indices. Some investigators have suggested specific cutoffs for these indices, including an MDF \geq 32 or a MELD score > 11, that appear to be roughly equivalent in ability to detect patients with a poor prognosis, with similar sensitivity and specificity.¹⁶² Others have suggested higher MELD cutoffs of 18,¹⁶⁴ 19,¹⁶⁵ or 21¹⁶⁶ (Table 6).

Several studies have also demonstrated the utility of repeat testing and calculation of these indices during the course of hospitalization, including MELD or MDF score at one week, and degree of change. A change of \geq 2 points in the MELD score in the first week has been shown to independently predict in-hospital mortality.¹⁶⁴ The GAHS was recently derived, and its test characteristics compared to the MDF and the MELD scores. Although it had an overall higher accuracy, it was substantially less sensitive for predicting one month and three month mortality compared to either the MDF or the MELD.¹⁶¹ The degree of portal hypertension may be a sensitive marker for the severity of liver injury.¹⁶⁷ A recently proposed scoring system combines measurements of a marker of portal hypertension, asymmetric dimethylarginine and its stereoisomer, to predict outcomes.¹⁶⁸ This combined score has been compared to the CTP score, MELD, and MDF, and shown to have an overall sensitivity of 73% and specificity of 83%, which was at least as good as other scoring systems.¹⁶⁸ These results, however, require further validation.

As the goal of early detection of patients at highest risk of poor outcome requires maximization of the sensitivity of the test score, it would seem reasonable to use the MDF (with a cutoff of 32, and/or the presence of encephalopathy) to select patients for therapy.

Recommendation:

5. Patients presenting with a high clinical suspicion of alcoholic hepatitis should have their risk for poor outcome stratified using the Maddrey Discriminant Function, as well as other available clinical data. Evaluating a patient's condition over time with serial calculation of the MELD score is also justified (Class I, level B).

Table 6. Comparisons of Diagnostic Indices

Author	Patient Population	Outcome	AUROC
Sheth ¹⁶²	N = 34 patients with alcoholic hepatitis hospitalized 1997-2000. 21% 30 day mortality	MELD > 11: Sensitivity 86% Specificity: 81% MDF ≥ 32: Sensitivity 86% Specificity 48%	MELD: 0.82 MDF: 0.86
Srikureja ¹⁶⁴	N = 202 AH patients admitted 1997-2002. 29 inpatient deaths	Admission MELD ≥ 18: Sensitivity 85% Specificity 84% Admission MDF ≥ 32: Sensitivity 83% Specificity 60% Admission CTP ≥ 12: Sensitivity 76% Specificity 80%	Admission MELD: 0.89 Admission CTP: 0.87 Admission DF: 0.81
Dunn ¹⁶⁶	N = 73 AH patients admitted 1995-2001. 16 deaths in 90 days. Outcome: 30 day mortality	Admission MELD > 21: Sensitivity 75% Specificity 75% MDF > 41: Sensitivity 75% Specificity 69	Admission MELD: 0.83 Admission MDF: 0.74
Soultati ¹⁶⁵	N = 34 patients admitted 2000-2005; 2 deaths/30 days, 5 deaths/90 days. Outcome: 30 day mortality	MELD ≥ 30.5: Sensitivity 1 Specificity 0.937 MDF ≥ 108.68: Sensitivity 1 Specificity 0.969	MELD: 0.969 MDF: 0.984

AUROC: area under the ROC curve, with optimal test results closest to 1

VI. Therapy

Therapy of ALD is based on the stage of the disease and the specific goals of treatment.^{169,170} Complications of cirrhosis, including evidence of hepatic failure (encephalopathy) as well as portal hypertension (ascites, variceal bleeding), are treated as in patients with non-ALD, with additional attention given to other organ dysfunction associated specifically with alcohol.¹⁷⁰

A. Abstinence

Abstinence is the most important therapeutic intervention for patients with ALD.¹⁷¹ Abstinence has been shown to improve the outcome and histological features of hepatic injury, to reduce portal pressure and decrease progression to cirrhosis, and to improve survival at all stages in patients with ALD.¹⁷¹⁻¹⁷⁴ However, this may be less likely to occur in female patients.^{172,175,176} This improvement can be relatively rapid, and in 66% of patients abstaining from alcohol, significant improvement was observed in 3 months.¹⁷⁷ Continued alcohol ingestion results in an increased risk of portal hypertensive bleeding, especially in patients who have previously bled, and worsens both short-term and long-term survival.¹⁷⁸

Recidivism is a major risk in all patients at any time following abstinence.^{179,180} Estimates vary, depending on

the time course of follow-up and the definition of recidivism (e.g., any alcohol consumption versus moderate to harmful drinking), but over the course of 1 year, relapse rates range from 67%-81%.¹⁸¹ Therefore, several medications have been tried to help sustain abstinence. One of the first agents to be used, disulfiram, was approved by the U.S. Food and Drug Administration in 1983. However, a review of the published literature concluded that there was little evidence that disulfiram enhances abstinence,¹⁸² and based on its poor tolerability, its use has been largely supplanted by newer agents. Naltrexone, which was approved in 1995 for the treatment of alcoholism, is a pure opioid antagonist and controls the craving for alcohol. However, it also has been shown to cause hepatocellular injury. A Cochrane systematic review of the use of naltrexone and nalmefene (another opioid antagonist) in 29 randomized clinical trials concluded that short-term treatment with naltrexone lowers the risk of relapse.¹⁸³ Acamprosate (acetylhomotaurine) is a novel drug with structural similarities to the inhibitory neurotransmitter gamma amino butyric acid (GABA), and is associated with a reduction in withdrawal symptoms.¹⁸⁴ In 15 controlled trials, acamprosate has been shown to reduce withdrawal symptoms, including alcohol craving, but its effects on survival are not yet known.¹⁸⁵ Its effect is more

pronounced in maintaining rather than inducing remission when used in combination with counseling and support. In detoxified alcoholics, it has been shown to decrease the rate of relapse, maintain abstinence, and decrease severity of relapse when it occurs. It has not been shown to have a significant impact on alcoholics who have not been detoxified or become abstinent. Whether it has any additional effect in combination with naltrexone is controversial. A recent large randomized controlled clinical trial did not suggest substantial benefit of acamprosate compared to naltrexone or to intensive counseling in maintaining abstinence.¹⁸⁶ There is a paucity of data about the use of these interventions in patients with advanced liver disease. One randomized clinical trial in patients with cirrhosis suggested benefit in achieving and maintaining abstinence with the use of baclofen, a γ -aminobutyric acid B receptor agonist.¹⁸⁷

Recommendations:

6. In patients with evidence of alcohol-induced liver disease, strict abstinence must be recommended, because continued alcohol use is associated with disease progression (Class I, level B).

7. Naltrexone or acamprosate may be considered in combination with counseling to decrease the likelihood of relapse in patients with alcohol abuse/dependence in those who achieve abstinence (Class I, level A).

B. Therapy for Alcoholic Hepatitis

The cornerstone of therapy of alcoholic hepatitis is abstinence, although even patients who become abstinent remain at increased risk of developing cirrhosis. However, the risk of cirrhosis is clearly higher in those who continue to drink,^{188,189} particularly among women.^{175,190} Although there are no clear dose–effect data, a threshold exists for the development of alcoholic hepatitis, with risk increasing with consumption beyond 40 g of alcohol per day.^{46,191} Furthermore, after an episode of AH, there is no safe amount of alcohol consumption which can be recommended, as alcoholic hepatitis can persist or redevelop. There is a significant risk of recidivism in patients who attempt to cut back but not stop drinking altogether.¹⁹² Complete abstinence is therefore a reasonable lifetime recommendation.

The need to consider therapy is less urgent in patients with alcoholic hepatitis who have a low risk of complications as defined by an MDF score of < 32, without hepatic encephalopathy, or a low MELD score (e.g., MELD < 18), or GAHS score of < 8. This is particularly true in those whose liver score improves during hospitalization, with a decrease in total bilirubin, as they will likely improve spontaneously with abstinence and supportive care

alone. For those with more severe disease and therefore a more dismal prognosis, however, medical treatment should be considered.

1. Nutrition Therapy. The presence of significant protein calorie malnutrition is a common finding in alcoholics, as are deficiencies in a number of vitamins and trace minerals, including vitamin A, vitamin D, thiamine, folate, pyridoxine, and zinc.¹⁹³ In a Veterans Administration Cooperative study of 363 patients with alcoholic hepatitis, 100% of patients were found to have protein and/or combined protein calorie malnutrition, based on anthropometric and laboratory testing.¹⁹⁴ Moreover, the severity of malnutrition correlated with disease severity and outcomes.¹⁹⁴

This early finding was the motivation for a number of clinical trials of anabolic steroids, nutritional supplementation, or aggressive enteral feeding. Several of these studies showed improvement in biochemical markers of liver function or nutritional parameters, but were unable to demonstrate an improvement in short-term survival.¹⁹⁵ At least in some trials, however, subgroups of patients who achieved nutritional goals and positive nitrogen balance had improved survival compared to those who did not.¹⁹⁶ As an example, in one study the mortality rate was 3.3% in the 30 patients in whom positive nitrogen balance was achieved, but 58% in patients who remained in negative nitrogen balance.¹⁹⁶

A recent study of nutritional therapy compared the outcomes of 35 patients randomized to 1 month of enteral tube feeding of 2000 kcal/day versus 40 mg of prednisone/day.¹⁹⁷ No difference in mortality was noted, but the time course of deaths was different, with the patients randomized to enteral feeding dying at a median of 7 days, versus 23 days in the steroid treated group. Patients treated with nutritional support who survived past the first month seemed to have a decreased mortality compared to the steroid-treated patients (8% versus 37%).¹⁹⁷ Although technically a negative study, the similar overall mortality rate in the treatment groups suggests a role for nutritional intervention,¹⁹⁸ particularly in light of the relatively benign risk:benefit ratio. Based on these data, other societies have recommended oral or parenteral supplements for patients with AH at risk of undernutrition.¹⁹⁹

2. Steroids. The most extensively studied intervention in alcoholic hepatitis is the use of steroids, based on 13 clinical trials that date back almost 40 years (Table 7).

Most of these trials were small, and therefore had only limited statistical power to detect even moderate treatment effects; five suggested an improvement in outcome, with decreased short term mortality in steroid-treated pa-

Table 7. Clinical Trials of Steroids in Patients with Alcoholic Hepatitis.

Author	Date	No. of Patients	Intervention	Deaths: placebo	Deaths: steroid
Porter ²⁶⁶	1971	20	Prednisolone: 40 mg IV × 10 days, then tapered: 4 mg/day × 1 week, 2 mg/day × 11 days, then 2 mg every 3rd day × 15 days	7/9	6/11
Helman ²⁶⁷	1971	37	Prednisolone: 40 mg/day × 4 weeks, then tapered over 2 weeks	6/17	1/20
Campra ²⁶⁸	1973	45	Prednisone: 0.5 mg/kg × 3 weeks, then 0.25 mg/kg × 3 weeks	9/25	7/29
Blitzer ²⁶⁹	1977	33	Prednisolone: 40 mg/day × 14 days, then 20 mg/day × 4 days; 10 mg/day × 4 days; 5 mg/day × 4 days	5/16	6/12
Lesesne ²⁷⁰	1978	14	Prednisolone: 40 mg/day × 30 days, then tapered over 2 weeks	7/7	2/7
Shumaker ²⁷¹	1978	27	Prednisolone: 80 mg/day × 4-7 days, then tapered off over 4 weeks	7/15	6/12
Maddrey ¹⁵⁷	1978	55	Prednisolone: 40 mg/day × 30 days	6/31	1/24
Depew ²⁷²	1980	28	Prednisolone: 40 mg/day × 28 days, then tapered over 14 days	7/13	8/15
Theodossi ²⁷³	1982	55	Prednisolone: 1 g × 3 days	16/28	17/27
Mendenhall ²⁷⁴	1984	178	Prednisolone: 60 mg × 4 days; 40 mg/day × 4 days; 30 mg/day × 4 days; 20 mg/day × 4 days; 10 mg/day × 7 days; 5 mg/day × 7 days	50/88	55/90
Bories ²⁷⁵	1987	45	Prednisolone: 40 mg/day × 30 days	2/21	1/24
Carithers ¹⁵⁸	1989	66	Prednisolone: 32 mg/day × 28 days, then 16 mg/day × 7 days, then 8 mg/day × 7 days	11/31	2/35
Ramond ²⁷⁶	1992	61	Prednisolone: 40 mg/day × 28 days	16/29	4/32

tients compared to placebo-treated patients, whereas eight showed no effect. It is important to note, however, that these trials used varying inclusion and exclusion criteria, dosing, and were done in a variety of patient populations. Three meta-analyses have analyzed data from these trials and showed an improvement in survival in treated patients²⁰⁰⁻²⁰²; one meta-regression, however, using different statistical weighting of the varying trials, was unable to show any difference.²⁰³ The most recent meta-analysis of these data did not show a statistically significant effect of steroids on mortality among all patients treated, although it did demonstrate an effect of steroids in the subgroup of patients with hepatic encephalopathy and/or a MDF score ≥ 32 .²⁰⁴ The presence of substantial statistical heterogeneity in this subgroup of studies prevented the authors from reporting an overall beneficial effect. The implication of this finding is unclear, as statistical heterogeneity among subgroups is a function of both clinical differences and/or methodologic differences among studies, and these analyses may be reflect bias or confounding.²⁰⁵ One potential approach to resolve this is the use of individual patient data across clinical trials, which represents the "gold standard" approach to meta-analysis.²⁰⁶ Although it is impractical to retrieve and combine primary data from all the clinical trials in this field, where large variation in studies over time exists, this approach was pursued with the use of a combined dataset, using pooled primary data from three placebo controlled

trials in patients with comparable measures of disease severity (i.e., an MDF ≥ 32). The result showed a significant increase in short-term survival among treated patients compared to control patients: 84.6% versus 65%.²⁰⁷ This represents a modest absolute reduction in risk, but a 30% relative risk reduction, and translates into a number needed to treat of 5, i.e., five patients need to be treated to avert one death. This last meta-analysis also excluded a recent trial comparing steroids to a combination of antioxidants, which showed a similar protective effect of corticosteroids among treated patients.²⁰⁸ Although it is possible that antioxidants themselves may be detrimental,²⁰⁹ the doses used seem unlikely to account for the differences in survival, and the consistency of the data suggest a protective effect of steroids.

Although the doses and durations of steroid treatment used in the clinical trials were variable, the best available evidence suggests a dose of prednisolone (40 mg/day for 4 weeks then tapered over 2-4 weeks, or stopped, depending on the clinical situation) should be used in favor of prednisone.²¹⁰ It is important to recognize that the efficacy of steroids has not been evaluated in patients with severe alcoholic hepatitis and concomitant pancreatitis, gastrointestinal bleeding, renal failure, or active infection, which were exclusion criteria in many of the early studies of alcoholic hepatitis.

An important issue in all studies of medical therapy, and one that has been recognized for some time in this

literature, is the possibility that these therapies may not be effective at an advanced stage of disease. Just as there is a threshold for the use of steroids (i.e., identifying patients at high risk of mortality defined by a MDF score ≥ 32), there may also be a ceiling beyond which medical therapies aimed at decreasing the inflammatory cascade may cause more harm than benefit. One study examined this issue, and suggested that patients with a MDF > 54 were at a higher mortality risk from use of steroids than from not being treated.²¹¹ This cutoff, however, needs to be confirmed.

One recently derived model used six variables to predict 6-month mortality in patients who were universally treated with steroids (including age, renal insufficiency (serum creatinine > 1.3 or creatinine clearance < 40), albumin, prothrombin time, bilirubin, and change in bilirubin over 1 week), and showed an improved prognostic ability compared to MDF or GAHS scores.²¹² This model, available on the internet (www.lillemodel.com) may allow identification of patients who remain at high risk to be treated with other interventions.

3. Anticytokine Therapy. A wealth of evidence suggests that dysregulated cytokines, including tumor necrosis factor alpha (TNF α) and a host of downstream cytokines play a pivotal role in the pathophysiology of AH. Thus, several agents have been studied that impact the immunologic milieu, targeting specific cytokines, and TNF α in particular.

Among the first agents to be studied was pentoxifylline, an oral phosphodiesterase inhibitor which also inhibits the production of TNF α , among other cytokines. A randomized placebo controlled clinical trial tested pentoxifylline in 101 patients with clinical evidence of severe AH.²¹³ The in-hospital mortality in the treated patients was 40% lower than in the placebo arm, with the bulk of the reduction related to a substantially lower likelihood of developing hepatorenal syndrome (HRS). HRS was responsible for 50% of the 12 deaths in the treatment arm, compared to 91.7% of the 24 deaths in the placebo group.

Other specific inhibitors of TNF that have been studied include infliximab, a monoclonal chimeric anti-TNF antibody, and etanercept, a fusion protein containing the ligand-binding portion of the human TNF receptor fused to the Fc portion of human immunoglobulin G1.²¹⁴ In the first clinical trial of infliximab, 20 patients with biopsy proven alcoholic hepatitis and an MDF score between 32 and 55 (based on the original Maddrey score, which demonstrated an increased mortality at a score > 93) were randomized to either 5 mg/kg of infliximab plus 40 mg/day of prednisone ($n = 11$) or to prednisone alone.²¹⁵ No substantial difference in overall mortality was found, but

substantial decreases in other prognostic markers, including cytokine levels and MDF scores were seen in patients treated with combination therapy. Another trial, performed at 19 centers in France, randomized 36 patients with biopsy proven alcoholic hepatitis and an MDF ≥ 32 to prednisolone (40 mg/day for 4 weeks), versus prednisolone along with infliximab (10 mg/kg, given at study entry, and again at 2 weeks and 4 weeks after entry).²¹⁶ The trial was stopped prematurely after seven deaths had occurred in the infliximab group, compared with three in the prednisolone arm. Four of the seven deaths in the infliximab arm were related to infectious etiologies, compared to one in the prednisolone group. The design, and in particular, the dose of infliximab chosen in the study, has been criticized as predisposing to these infections.²¹⁷ The utility of etanercept (given six times over 3 weeks) was tested in 48 patients with moderate to severe alcoholic hepatitis (MELD score > 15); unfortunately, no significant difference in 1-month mortality was seen in the treated patients compared to patients given placebo, and an increased mortality was seen at 6 months.²¹⁸

Although a strong rationale remains for the use of anti-TNF therapy in alcoholic hepatitis, there is also a theoretical basis for minimizing TNF inhibition, because it plays a role in liver regeneration as well as apoptosis.²¹⁹ Thus, in light of the poor clinical outcomes observed in the largest of the infliximab trials and the etanercept study, the use of these parenteral TNF inhibitors should be confined to clinical trials, and recommendations regarding specific therapy will need to await the results of these trials. There are no substantive clinical data comparing the use of steroids or nutrition to specific anti-TNF therapies.

4. Combination Therapy. Although it is assumed that each of these different treatments may operate via independent mechanisms, there are only minimal data regarding the comparative benefit of sequential therapies or combined approaches. One study tested the use of pentoxifylline in 29 patients with severe AH (MDF > 32) who did not respond to steroids based on a drop in bilirubin level after 1 week of prednisolone treatment. Compared to previously treated patients (who were continued on steroids despite lack of bilirubin response), there was no improvement in 2-month survival, thus arguing against a two-step strategy with an early switch to pentoxifylline.²²⁰ Several older studies had examined the role of anabolic steroids with nutritional interventions (based on the presumption that both interventions acted via a similar mechanism, i.e., correction of protein calorie malnutrition).²²¹ One pilot study evaluated the role of steroids in combination with enteral nutrition in 13 patients with severe AH, and found an overall mortality of 15%—pos-

Fig. 1. Proposed algorithm for alcoholic hepatitis.

sibly an improvement from expected.²²² With the advent of new therapies, it is necessary to reconsider the risk-benefit ratio of medical treatment. It has been suggested that it may be possible to use less toxic therapies at a lower threshold of disease severity.²²³ However, the exact role of these new therapies, and the threshold for their use, is still undefined.

5. Other Treatments. Many other therapeutic interventions have been studied in alcoholic hepatitis, but have not been able to show convincing benefit, including trials of antioxidants (vitamin E, silymarin, combination antioxidants), antifibrotics (colchicine), antithyroid drugs (propylthiouracil [PTU]), promoters of hepatic regeneration (insulin and glucagons), anabolic steroids (oxandrolone and testosterone), as well as calcium channel blockers (amlodipine), polyunsaturated lecithin, and a number of complementary and alternative medicines (reviewed in O'Shea and McCullough²²⁴). In addition to medical treatment directed at the underlying pathophysiologic abnormalities, several studies have tested other aggressive interventions in patients with AH, such as a molecular adsorbent recirculating system.²²⁵ Although the results of early studies were optimistic, with better than predicted outcomes in treated patients, a further case series was less promising.²²⁶ Case reports have also described the outcome of patients with severe AH treated with leukocytapheresis after failing to improve substantially on steroids.^{227,228} These reports are promising, but recommendations regarding their appropriate use must await results of comparative studies of outcomes in these patients.

A proposed treatment algorithm for alcoholic hepatitis is shown in Fig. 1.

Recommendations:

8. All patients with alcoholic hepatitis should be counseled to completely abstain from alcohol (Class I, level B).

9. All patients with alcoholic hepatitis or advanced ALD should be assessed for nutritional deficiencies (protein-calorie malnutrition), as well as vitamin and mineral deficiencies. Those with severe disease should be treated aggressively with enteral nutritional therapy (Class I, level B).

10. Patients with mild-moderate alcoholic hepatitis—defined as a Maddrey score of <32, without hepatic encephalopathy, and with improvement in serum bilirubin or decline in the MDF during the first week of hospitalization—should be monitored closely, but will likely not require nor benefit from specific medical interventions other than nutritional support and abstinence (Class III, level A).

11. Patients with severe disease (MDF score of ≥32, with or without hepatic encephalopathy) and lacking contraindications to steroid use should be considered for a four week course of prednisolone (40 mg/day for 28 days, typically followed by discontinuation or a 2-week taper) (Class I, level A).

12. Patients with severe disease (i.e., a MDF ≥ 32) could be considered for pentoxifylline therapy (400 mg orally 3 times daily for 4 weeks), especially if there are contraindications to steroid therapy (Class I, level B).

Fig. 2. Proposed therapeutic algorithm for the long-term management of alcoholic liver disease.

VII. Long-Term Management of ALD

A proposed algorithm for the management of ALD is shown in Fig. 2.

1. Nutritional Therapy

Protein calorie malnutrition is common in ALD, is associated with an increased rate of major complications of cirrhosis (infection, encephalopathy, and ascites), and indicates a poor prognosis.¹⁹⁴

A total of 13 studies (seven randomized and six open-label studies) have examined the effect of oral or enteral nutritional supplementation in patients with alcoholic cirrhosis, with interventions that ranged from 3 days to 12 months (reviewed in Stickel et al.²²⁹). Most of these studies are limited by small sample sizes and short durations of therapy. In one study, enteral feeding for 3-4 weeks in 35 hospitalized, severely malnourished or decompensated patients with alcoholic cirrhosis seemed to improve survival ($P < 0.065$), hepatic encephalopathy, liver tests and Child-Pugh score, as compared with controls receiving a standard oral diet.¹⁹⁷ In longer-term studies, equinutritious amounts of dietary branched chain amino acids (BCAA) were compared with casein supplements for 3-6 months in patients with chronic hepatic encephalopathy,²³⁰ and shown to improve encephalopathy, nitrogen balance and serum bilirubin compared with casein. Supplemental protein and 1000 kcal in decompensated patients with alcoholic cirrhosis have also been shown to

reduce hospitalizations for infections over a 1-year period.²³¹

Long-term aggressive nutritional therapy by the enteral or oral route in patients with alcoholic cirrhosis is supported by studies that have shown improved nutritional status.^{232,233} Although controversial, this may possibly prevent complications of cirrhosis.^{195,234} Multiple feedings, emphasizing breakfast and a nighttime snack, with a regular oral diet at higher-than-usual dietary intakes (1.2-1.5 g/kg for protein and 35-40 kcal/kg for energy) seem beneficial.^{235,236} Finally, during intermittent acute illness or exacerbations of the underlying chronic liver disease, above normal protein intake (1.5 g/kg body weight), and kilocalorie intake (40 kcal/kg) improves protein calorie malnutrition,²³⁴ and should be considered in the treatment of these patients.

Recommendation:

13. Patients with alcoholic cirrhosis should receive frequent interval feedings, emphasizing a night time snack and morning feeding, to improve nitrogen balance (Class I, level A).

2. Medical Therapies

A number of other agents have been tested in patients with ALD. These include PTU, which was thought to decrease the hypermetabolic state induced by alcohol.^{237,238} A Cochrane review of 6 randomized controlled trials of PTU in alcoholic liver disease, with a total of 710 patients administered either PTU or placebo did not

show any benefit of PTU over placebo on the total or liver related mortality, complications of liver disease or liver histology in patients with alcoholic liver disease.²³⁹ A possible benefit of supplementation with S-adenosyl L-methionine (S-AMe), a precursor to glutathione, has also been studied extensively.²⁴⁰ One trial demonstrated a statistically significant improvement in survival in patients with Childs A and B cirrhosis randomized to S-AMe compared to placebo.²⁴¹ Despite a strong theoretical rationale, and a number of supportive clinical trials,^{240,242} a Cochrane review of published data, based on nine randomized controlled trials with 434 patients in different stages of ALD, did not demonstrate any significant benefit of S-AMe on total mortality, liver related mortality, complications or liver transplantation in patients with ALD.²⁴³

Colchicine, which has both anti-inflammatory and antifibrotic properties, has also been tested in alcoholic cirrhosis after several small clinical trials, had suggested improvement in fibrosis on serial liver biopsies in treated patients.^{244,245} However, a systematic meta analysis by the Cochrane group of 15 randomized trials with 1714 patients (including patients with alcoholic fibrosis, alcoholic hepatitis, and/or alcoholic cirrhosis as well as patients with viral induced or cryptogenic fibrosis and/or cirrhosis)²⁴⁶ showed no benefit of treatment on overall mortality, liver related mortality, liver tests or histology. In addition, there was an increased risk of adverse effects related to colchicine therapy.

Emerging data suggest a role for TNF- α mediated apoptosis in alcoholic hepatitis and, therapy targeting this cytokine to inhibit apoptosis may be effective.²⁴⁷ Thalidomide, misoprostol, adiponectin and probiotics have been shown in preliminary reports to have anticytokine properties.²⁴⁸⁻²⁵¹ Although promising, these treatments can not be considered as standard treatment for ALD and AH until further evidence of efficacy has been obtained.

3. Complementary and Alternative Medicine Treatment Options

Various alternative treatment options have been tested in the therapy of ALD. Silymarin, the presumed active ingredient in milk thistle, is postulated to protect patients from ALD on the basis of its antioxidant properties. Six published trials of the use of silymarin in patients with ALD²⁵² have tested its effects on normalizing liver tests and improving liver histology. One study suggested a possible survival benefit compared to placebo.²⁵³ However, a Cochrane systematic review and meta analysis of the 13 published studies of silymarin in ALD and other liver diseases determined that the overall methodological quality of the studies was low. Based on the few high quality trials, it was concluded that milk thistle does not signifi-

cantly influence the course of patients with alcoholic liver disease.²⁵⁴

Recommendations:

14. PTU and colchicine should not be used in the treatment of patients with ALD; S-AMe should be used only in clinical trials (Class III, level A).

15. The use of complementary or alternative medicines in the treatment of either acute or chronic alcohol-related liver disease has shown no convincing benefit and should not be used out of the context of clinical trial (Class III, level A).

VIII. Liver Transplantation for ALD

ALD is the second most common indication for liver transplantation (LT) for chronic liver disease in the Western world.²⁵⁵ Despite this, it is estimated that as many as 95% of patients with end-stage liver disease related to alcohol are never formally evaluated for candidacy for liver transplantation.²⁵⁶ This is attributed to perceptions that ALD is self-induced, the possibility of recidivism or noncompliance, and the shortage of organs.¹⁷⁹

A 6-month period of abstinence has been recommended as a minimal listing criterion.²⁵⁷ This time period allows chemical dependency issues to be addressed; in patients with recent alcohol consumption, it may also allow sufficient clinical improvement to make LT unnecessary. This requirement for a fixed abstinence period has not been shown to accurately predict future drinking by alcoholic candidates for LT.²⁵⁸ Despite some data suggesting that patients with ALD were more ill at the time of LT, and likely to have prolonged intensive care unit stays and increased blood product requirements,²⁵⁹ overall survival rates are generally similar between alcohol-related and non-alcohol-related LT recipients.²⁶⁰

Patients who underwent LT for alcoholic liver disease are highly likely to drink after transplantation.²⁶⁰ It has been suggested that the consequences of alcohol use are minimal for many recipients, because the amounts consumed are small and infrequent, but there are little reliable data to support this contention. Rates of recidivism between 11%-49% (defined as any alcohol consumption after transplantation) at 3-5 years after LT have been reported.^{179,261} In general, however, only a small fraction of those who undergo liver transplantation for ALD revert to heavy alcohol use or abuse.²⁵⁶ Poor follow-up and non-compliance with therapy are observed in only a minority of patients, and graft rejection rates are similar for patients with ALD compared to those without ALD.^{255,260}

An important issue that is still unresolved is the role of LT in patients with alcoholic hepatitis, who are generally excluded from transplant.²⁵⁷ In one study using retrospective histological analysis of the explanted liver, super-

imposed alcoholic hepatitis did not worsen the outcome after LT.²⁶² The availability of living donor transplantation and extended criteria donor liver transplantation are likely to heighten the debate on this issue.

Recommendation:

16. Appropriate patients with end-stage liver disease secondary to alcoholic cirrhosis should be considered for liver transplantation, just as other patients with decompensated liver disease, after careful evaluation of medical and psychosocial candidacy. In addition, this evaluation should include a formal assessment of the likelihood of long-term abstinence (Class I, Level B).

Acknowledgment: This guideline was produced in collaboration with the Practice Guidelines Committee of the American Association for the Study of Liver Diseases and the Practice Parameters Committee of the American College of Gastroenterology. These committees provided extensive peer review of the manuscript.

Members of the AASLD Practice Guidelines Committee include Margaret C. Shuhart, M.D., M.S. (Committee Chair); Gary L. Davis, M.D. (Board Liaison); José Franco, M.D.; Stephen A. Harrison, M.D.; Charles D. Howell, M.D.; Simon C. Ling, MBChB, MRCP; Lawrence U. Liu, M.D.; Paul Martin, M.D.; Nancy Reau, M.D.; Bruce A. Runyon, M.D.; Jayant A. Talwalkar, M.D., MPH; John B. Wong, M.D.; and Colina Yim, RN, MN.

Members of the ACG Practice Parameters Committee include John Inadomi, M.D., FACP (Committee Chair); Darren Baroni, M.D.; David Bernstein, M.D., FACP; William Brugge, M.D., FACP; Lin Chang, M.D.; John Cunningham, M.D., FACP; Kleanthis G. Dendrinos, M.D.; Steven Edmundowicz, M.D.; Philip M. Ginsburg, M.D.; Kelvin Hornbuckle, M.D.; Costas Kefalas, M.D., FACP; Timothy Koch, M.D., FACP; Jenifer Lehrer, M.D.; Anthony Lembo, M.D.; Tarun Mullick, M.D.; John O'Brien, M.D.; John Papp, Sr., M.D., MACG; Henry Parkman, M.D., FACP; Kumaravel S. Perumalsamy, M.D.; Ganapathy A. Prasad, M.D.; Waqar A. Qureshi, M.D., FACP; Albert Roach, Pharm.D., FACP; Richard Sampliner, M.D., MACG; Amnon Sonnenberg, M.D., MSc, FACP; John Vargo, M.D., MPH, FACP; Santhi Swaroop Vege, M.D., FACP; Marcelo Vela, M.D., FACP; Nizar Zein, M.D.; and Marc J. Zuckerman, M.D., FACP.

References

- Eddy DM. A manual for assessing health practices and designing practice guidelines: the explicit approach. Philadelphia: American College of Physicians, 1992.
- American Gastroenterological Association policy statement on the use of medical practice guidelines by managed care organizations and insurance carriers. *Gastroenterology* 1995;108:925-926.
- Methodology Manual for ACC/AHA Guideline Writing Committees :Methodologies and Policies from the ACC/AHA Task Force on Practice Guidelines April 2006. 2006.
- Shiffman RN, Shekelle P, Overhage JM, Slutsky J, Grimshaw J, Deshpande AM. Standardized reporting of clinical practice guidelines: a proposal from the Conference on Guideline Standardization. *Ann Intern Med* 2003;139:493-498.
- Patrick CH. Alcohol, Culture, and Society. Durham, NC: Duke University Press; 1952.
- Mandayam S, Jamal MM, Morgan TR. Epidemiology of alcoholic liver disease. *Semin Liver Dis* 2004;24:217-232.
- Welte J, Barnes G, Wiczorek W, Tidwell MC, Parker J. Alcohol and gambling pathology among U.S. adults: prevalence, demographic patterns and comorbidity. *J Stud Alcohol* 2001;62:706-712.
- Caetano R, Tam T, Greenfield T, Cherpitel C, Midanik L. DSM-IV alcohol dependence and drinking in the U.S. population: a risk analysis. *Ann Epidemiol* 1997;7:542-549.
- Tam TW, Midanik LT. The effect of screening on prevalence estimates of alcohol dependence and social consequences. *J Stud Alcohol* 2000;61: 617-621.
- Greenfield TK, Midanik LT, Rogers JD. A 10-year national trend study of alcohol consumption, 1984-1995: is the period of declining drinking over? *Am J Public Health* 2000;90:47-52.
- Hasin D, Paykin A, Meydan J, Grant B. Withdrawal and tolerance: prognostic significance in DSM-IV alcohol dependence. *J Stud Alcohol* 2000;61:431-438.
- American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders, ed. 4. Washington, DC: American Psychiatric Association; 1994.
- Chick J, Erickson CK. Conference summary: Consensus Conference on Alcohol Dependence and the Role of Pharmacotherapy in its Treatment. *Alcohol Clin Exp Res* 1996;20:391-402.
- Kitchens JM. Does this patient have an alcohol problem? *JAMA* 1994; 272:1782-1787.
- Grant BF, Harford TC, Dawson DA, Chou SP, Dufour M, Pickering RP. Prevalence of DSM-IV alcohol abuse and dependence: United States, 1992. *Alcohol Health Research World* 1992;18:243-248.
- Alcohol use and alcohol use disorders in the United States: main findings from the 2001-2002 National Epidemiologic Survey on Alcohol Use and Related Conditions (NESARC). National Institutes of Health (U.S.); National Institute on Alcohol Abuse and Alcoholism (U.S.); CSR, Incorporated 2006 Bethesda, Md: National Institutes of Health, National Institute on Alcohol Abuse and Alcoholism.
- Yoon YH, Yi HY. Surveillance report #75: Liver Cirrhosis Mortality in the United States, 1970-2003. Bethesda, MD: National Institute on Alcohol Abuse and Alcoholism; 2006.
- Becker U, Gronbaek M, Johansen D, Sorensen TI. Lower risk for alcohol-induced cirrhosis in wine drinkers. *HEPATOLOGY* 2002;35:868-875.
- Pelletier S, Vaucher E, Aider R, Martin S, Perney P, Balmes JL, et al. Wine consumption is not associated with a decreased risk of alcoholic cirrhosis in heavy drinkers. *Alcohol Alcohol* 2002;37:618-621.
- Corrao G, Ferrari P, Zambon A, Torchio P. Are the recent trends in liver cirrhosis mortality affected by the changes in alcohol consumption? Analysis of latency period in European countries. *J Stud Alcohol* 1997;58: 486-494.
- Midanik L. The validity of self-reported alcohol consumption and alcohol problems: a literature review. *Br J Addict* 1982;77:357-382.
- World Health Organization. Global Status Report on Alcohol 2004. Geneva, Switzerland: World Health Organization; 2004.
- Ezzati M, Lopez A, Rodgers A, Vander Hoorn S, Murray C; the Comparative Risk Assessment Collaborating Group. Selected major risk factors and global and regional burden of disease. *Lancet* 2002;360:1347-1360.
- Lefkowitz JH. Morphology of alcoholic liver disease. *Clin Liver Dis* 2005;9:37-53.
- Mendez-Sanchez N, Meda-Valdes P, Uribe M. Alcoholic liver disease. An update. *Ann Hepatol* 2005;4:32-42.

26. MacSween RN, Burt AD. Histologic spectrum of alcoholic liver disease. *Semin Liver Dis* 1986;6:221-232.
27. Crabb DW. Pathogenesis of alcoholic liver disease: newer mechanisms of injury. *Keio J Med* 1999;48:184-188.
28. Lieber CS, Jones DP, Decarli LM. Effects of prolonged ethanol intake: production of fatty liver despite adequate diets. *J Clin Invest* 1965;44:1009-1021.
29. Mendenhall CL. Anabolic steroid therapy as an adjunct to diet in alcoholic hepatic steatosis. *Am J Dig Dis* 1968;13:783-791.
30. Leevy CM. Fatty liver: a study of 270 patients with biopsy proven fatty liver and review of the literature. *Medicine (Baltimore)* 1962;41:249-276.
31. Sorensen TI, Orholm M, Bentsen KD, Hoybye G, Eghoje K, Christoffersen P. Prospective evaluation of alcohol abuse and alcoholic liver injury in men as predictors of development of cirrhosis. *Lancet* 1984;2:241-244.
32. Teli MR, Day CP, Burt AD, Bennett MK, James OF. Determinants of progression to cirrhosis or fibrosis in pure alcoholic fatty liver. *Lancet* 1995;346:987-990.
33. Worner TM, Lieber CS. Perivenular fibrosis as precursor lesion of cirrhosis. *JAMA* 1985;254:627-630.
34. Savolainen V, Perola M, Lalu K, Penttila A, Virtanen I, Karhunen PJ. Early perivenular fibrogenesis—precirrhotic lesions among moderate alcohol consumers and chronic alcoholics. *J Hepatol* 1995;23:524-531.
35. Nakano M, Worner TM, Lieber CS. Perivenular fibrosis in alcoholic liver injury: ultrastructure and histologic progression. *Gastroenterology* 1982;83:777-785.
36. MacSween RN, Scott AR. Hepatic cirrhosis: a clinico-pathological review of 520 cases. *J Clin Pathol* 1973;26:936-942.
37. Orrego H, Blake JE, Blendis LM, Medline A. Prognosis of alcoholic cirrhosis in the presence and absence of alcoholic hepatitis. *Gastroenterology* 1987;92:208-214.
38. Alcoholic liver disease: morphological manifestations. Review by an international group. *Lancet* 1981;1:707-711.
39. Ishak KG, Zimmerman HJ, Ray MB. Alcoholic liver disease: pathologic, pathogenetic and clinical aspects. *Alcohol Clin Exp Res* 1991;15:45-66.
40. Christoffersen P, Nielsen K. Histological changes in human liver biopsies from chronic alcoholics. *Acta Pathol Microbiol Scand A* 1972;80:557-565.
41. Mendenhall CL. Alcoholic hepatitis. *Clin Gastroenterol* 1981;10:417-441.
42. Trabut JB, Plat A, Thepot V, Fontaine H, Vallet-Pichard A, Nalpas B, et al. Influence of liver biopsy on abstinence in alcohol-dependent patients. *Alcohol Alcohol* 2008;43:559-563.
43. Alexander JF, Lischner MW, Galambos JT. Natural history of alcoholic hepatitis. II. The long-term prognosis. *Am J Gastroenterol* 1971;56:515-525.
44. Bird GL, Williams R. Factors determining cirrhosis in alcoholic liver disease. *Mol Aspects Med* 1988;10:97-105.
45. Galambos JT. Natural history of alcoholic hepatitis. 3. Histological changes. *Gastroenterology* 1972;63:1026-1035.
46. Savolainen VT, Liesto K, Mannikko A, Penttila A, Karhunen PJ. Alcohol consumption and alcoholic liver disease: evidence of a threshold level of effects of ethanol. *Alcohol Clin Exp Res* 1993;17:1112-1117.
47. Becker U, Deis A, Sorensen TI, Gronbaek M, Borch-Johnsen K, Muller CF, et al. Prediction of risk of liver disease by alcohol intake, sex, and age: a prospective population study. *HEPATOLOGY* 1996;23:1025-1029.
48. Kamper-Jorgensen M, Gronbaek M, Tolstrup J, Becker U. Alcohol and cirrhosis: dose-response or threshold effect? *J Hepatol* 2004;41:25-30.
49. Ramstedt M. Per capita alcohol consumption and liver cirrhosis mortality in 14 European countries. *Addiction* 2001;96(Suppl. 1):S19-S33.
50. Bellentani S, Saccoccio G, Costa G, Tiribelli C, Manenti F, Sodde M, et al. Drinking habits as cofactors of risk for alcohol induced liver damage. The Dionysos Study Group. *Gut* 1997;41:845-850.
51. Day CP. Who gets alcoholic liver disease: nature or nurture? *J R Coll Physicians Lond* 2000;34:557-562.
52. Lu XL, Luo JY, Tao M, Gen Y, Zhao P, Zhao HL, et al. Risk factors for alcoholic liver disease in China. *World J Gastroenterol* 2004;10:2423-2426.
53. Wechsler H, Austin SB. Binge drinking: the five/four measure. *J Stud Alcohol* 1998;59:122-124.
54. Barrio E, Tome S, Rodriguez I, Gude F, Sanchez-Leira J, Perez-Becerra E, et al. Liver disease in heavy drinkers with and without alcohol withdrawal syndrome. *Alcohol Clin Exp Res* 2004;28:131-136.
55. Sato N, Lindros KO, Baraona E, Ikejima K, Mezey E, Jarvelainen HA, et al. Sex difference in alcohol-related organ injury. *Alcohol Clin Exp Res* 2001;25:40S-45S.
56. Baraona E, Abittan CS, Dohmen K, Moretti M, Pozzato G, Chayes ZW, et al. Gender differences in pharmacokinetics of alcohol. *Alcohol Clin Exp Res* 2001;25:502-507.
57. Frezza M, di Padova C, Pozzato G, Terpin M, Baraona E, Lieber CS. High blood alcohol levels in women. The role of decreased gastric alcohol dehydrogenase activity and first-pass metabolism. *N Engl J Med* 1990;322:95-99.
58. Leibel WK. Epidemiology of alcoholic liver disease. *Prog Liver Dis* 1976;5:494-515.
59. Leibel WK. Quantitative aspects of drinking in alcoholic liver cirrhosis. In: Khanna JM, Israel Y, and Kalant H, eds. *Alcoholic Liver Pathology*. Volume Toronto. Toronto: Alcoholism and Drug Addiction Research Foundation of Ontario; 1975:118.
60. Stewart SH. Racial and ethnic differences in alcohol-associated aspartate aminotransferase and gamma-glutamyltransferase elevation. *Arch Intern Med* 2002;162:2236-2239.
61. Stinson FS, Grant BF, Dufour MC. The critical dimension of ethnicity in liver cirrhosis mortality statistics. *Alcohol Clin Exp Res* 2001;25:1181-1187.
62. Wickramasinghe SN, Corridan B, Izaguirre J, Hasan R, Marjot DH. Ethnic differences in the biological consequences of alcohol abuse: a comparison between south Asian and European males. *Alcohol Alcohol* 1995;30:675-680.
63. Mendenhall C, Roselle GA, Gartside P, Moritz T. Relationship of protein calorie malnutrition to alcoholic liver disease: a reexamination of data from two Veterans Administration Cooperative Studies. *Alcohol Clin Exp Res* 1995;19:635-641.
64. Leevy CM, Moroianu SA. Nutritional aspects of alcoholic liver disease. *Clin Liver Dis* 2005;9:67-81.
65. Mezey E. Dietary fat and alcoholic liver disease. *HEPATOLOGY* 1998;28:901-905.
66. Iturriaga H, Bunout D, Hirsch S, Ugarte G. Overweight as a risk factor or a predictive sign of histological liver damage in alcoholics. *Am J Clin Nutr* 1988;47:235-238.
67. Naveau S, Giraud V, Borotto E, Aubert A, Capron F, Chaput JC. Excess weight risk factor for alcoholic liver disease. *HEPATOLOGY* 1997;25:108-111.
68. Uhl GR, Liu QR, Walther D, Hess J, Naiman D. Polysubstance abuse-vulnerability genes: genome scans for association, using 1,004 subjects and 1,494 single-nucleotide polymorphisms. *Am J Hum Genet* 2001;69:1290-1300.
69. Brown K. Alcohol hepatotoxicity: a genotypic predisposition? *Am J Gastroenterol* 1992;87:677-678.
70. Day CP, Bassendine MF. Genetic predisposition to alcoholic liver disease. *Gut* 1992;33:1444-1447.
71. Goodwin DW, Schulsinger F, Hermansen L, Guze SB, Winokur G. Alcohol problems in adoptees raised apart from alcoholic biological parents. *Arch Gen Psychiatry* 1973;28:238-243.
72. Kaprio J, Koskenvuo M, Langinvainio H, Romanov K, Sarna S, Rose RJ. Social and genetic influences on drinking patterns of adult men: a study of 5638 Finnish twin brothers. *Alcohol Alcohol Suppl* 1987;1:373-377.
73. Reed T, Page WF, Viken RJ, Christian JC. Genetic predisposition to organ-specific endpoints of alcoholism. *Alcohol Clin Exp Res* 1996;20:1528-1533.
74. McClain CJ, Song Z, Barve SS, Hill DB, Deaciuc I. Recent advances in alcoholic liver disease. IV. Dysregulated cytokine metabolism in alcoholic

- liver disease. *Am J Physiol Gastrointest Liver Physiol* 2004;287:G497-G502.
75. Monzoni A, Masutti F, Saccoccio G, Bellentani S, Tiribelli C, Giacca M. Genetic determinants of ethanol-induced liver damage. *Mol Med* 2001;7:255-262.
 76. Degos F. Hepatitis C and alcohol. *J Hepatol* 1999;31(Suppl. 1):113-118.
 77. Monto A, Patel K, Bostrom A, Pianko S, Pockros P, McHutchison JG, et al. Risks of a range of alcohol intake on hepatitis C-related fibrosis. *HEPATOLOGY* 2004;39:826-834.
 78. Befrits R, Hedman M, Blomquist L, Allander T, Grillner L, Kinnman N, et al. Chronic hepatitis C in alcoholic patients: prevalence, genotypes, and correlation to liver disease. *Scand J Gastroenterol* 1995;30:1113-1118.
 79. Harris DR, Gonin R, Alter HJ, Wright EC, Buskell ZJ, Hollinger FB, et al. The relationship of acute transfusion-associated hepatitis to the development of cirrhosis in the presence of alcohol abuse. *Ann Intern Med* 2001;134:120-124.
 80. Levitsky J, Mailliar ME. Diagnosis and therapy of alcoholic liver disease. *Semin Liver Dis* 2004;24:233-247.
 81. Grant BF. Barriers to alcoholism treatment: reasons for not seeking treatment in a general population sample. *J Stud Alcohol* 1997;58:365-371.
 82. Eckardt MJ, Rawlings RR, Martin PR. Biological correlates and detection of alcohol abuse and alcoholism. *Prog Neuropsychopharmacol Biol Psychiatry* 1986;10:135-144.
 83. McQuade WH, Levy SM, Yanek LR, Davis SW, Liepman MR. Detecting symptoms of alcohol abuse in primary care settings. *Arch Fam Med* 2000;9:814-821.
 84. D'Amico EJ, Paddock SM, Burnam A, Kung FY. Identification of and guidance for problem drinking by general medical providers: results from a national survey. *Med Care* 2005;43:229-236.
 85. Sharpe PC. Biochemical detection and monitoring of alcohol abuse and abstinence. *Ann Clin Biochem* 2001;38:652-664.
 86. Umbricht-Schneiter A, Santora P, Moore RD. Alcohol abuse: comparison of two methods for assessing its prevalence and associated morbidity in hospitalized patients. *Am J Med* 1991;91:110-118.
 87. Moore RD, Bone LR, Geller G, Mamon JA, Stokes EJ, Levine DM. Prevalence, detection, and treatment of alcoholism in hospitalized patients. *JAMA* 1989;261:403-407.
 88. Prytz H, Melin T. Identification of alcoholic liver disease or hidden alcohol abuse in patients with elevated liver enzymes. *J Intern Med* 1993;233:21-26.
 89. Girela E, Villanueva E, Hernandez-Cueto C, Luna JD. Comparison of the CAGE questionnaire versus some biochemical markers in the diagnosis of alcoholism. *Alcohol Alcohol* 1994;29:337-343.
 90. Levine J. The relative value of consultation, questionnaires and laboratory investigation in the identification of excessive alcohol consumption. *Alcohol Alcohol* 1990;25:539-553.
 91. Helander A, Eriksson CJ. Laboratory tests for acute alcohol consumption: results of the WHO/ISBRA Study on State and Trait Markers of Alcohol Use and Dependence. *Alcohol Clin Exp Res* 2002;26:1070-1077.
 92. Aalto M, Seppa K. Use of laboratory markers and the audit questionnaire by primary care physicians to detect alcohol abuse by patients. *Alcohol Alcohol* 2005;40:520-523.
 93. Soderstrom CA, Smith GS, Kufera JA, Dischinger PC, Hebel JR, McDuff DR, et al. The accuracy of the CAGE, the Brief Michigan Alcoholism Screening Test, and the Alcohol Use Disorders Identification Test in screening trauma center patients for alcoholism. *J Trauma* 1997;43:962-969.
 94. Skinner HA, Sheu WJ. Reliability of alcohol use indices. The Lifetime Drinking History and the MAST. *J Stud Alcohol* 1982;43:1157-1170.
 95. Aertgeerts B, Buntinx F, Kester A. The value of the CAGE in screening for alcohol abuse and alcohol dependence in general clinical populations: a diagnostic meta-analysis. *J Clin Epidemiol* 2004;57:30-39.
 96. Bataille V, Ruidavets JB, Arveiler D, Amouyel P, Ducimetiere P, Perret B, et al. Joint use of clinical parameters, biological markers and CAGE questionnaire for the identification of heavy drinkers in a large population-based sample. *Alcohol Alcohol* 2003;38:121-127.
 97. Saunders JB, Aasland OG, Babor TF, de la Fuente JR, Grant M. Development of the Alcohol Use Disorders Identification Test (AUDIT): WHO collaborative project on early detection of persons with harmful alcohol consumption-II. *Addiction* 1993;88:791-804.
 98. Fiellin DA, Reid MC, O'Connor PG. Screening for alcohol problems in primary care: a systematic review. *Arch Intern Med* 2000;160:1977-1989.
 99. MacKenzie D, Langa A, Brown TM. Identifying hazardous or harmful alcohol use in medical admissions: a comparison of audit, cage and brief mast. *Alcohol Alcohol* 1996;31:591-599.
 100. Bradley KA, Bush KR, McDonnell MB, Malone T, Fihn SD. Screening for problem drinking: Comparison of CAGE and AUDIT. *J Gen Intern Med* 1998;13:379-388.
 101. Steinbauer JR, Cantor SB, Holzer CE III, Volk RJ. Ethnic and sex bias in primary care screening tests for alcohol use disorders. *Ann Intern Med* 1998;129:353-362.
 102. Helping Patients Who Drink Too Much: A Clinician's Guide. U.S. Department of Health and Human Services, National Institute of Health, National Institute on Alcohol Abuse and Alcoholism; 2005.
 103. U.S. Preventive Services Task Force (USPSTF). Screening and behavioral counselling interventions in primary care to reduce alcohol misuse. Recommendation Statement. 2004.
 104. Au DH, Kivlahan DR, Bryson CL, Blough D, Bradley KA. Alcohol screening scores and risk of hospitalizations for GI conditions in men. *Alcohol Clin Exp Res* 2007;31:443-451.
 105. Yersin B, Nicolet JF, Dercrey H, Burnier M, van Melle G, Pécoud A. Screening for excessive alcohol drinking. Comparative value of carbohydrate-deficient transferrin, gamma-glutamyltransferase, and mean corpuscular volume. *Arch Intern Med* 1995;155:1907-1911.
 106. Conigrave KM, Degenhardt LJ, Whitfield JB, Saunders JB, Helander A, Tabakoff B. CDT, GGT, and AST as markers of alcohol use: the WHO/ISBRA collaborative project. *Alcohol Clin Exp Res* 2002;26:332-339.
 107. Sillanaukee P, Massot N, Jousilahti P, Vartiainen E, Sundvall J, Olsson U, et al. Dose response of laboratory markers to alcohol consumption in a general population. *Am J Epidemiol* 2000;152:747-751.
 108. Alte D, Luedemann J, Rose HJ, John U. Laboratory markers carbohydrate-deficient transferrin, gamma-glutamyltransferase, and mean corpuscular volume are not useful as screening tools for high-risk drinking in the general population: results from the Study of Health in Pomerania (SHIP). *Alcohol Clin Exp Res* 2004;28:931-940.
 109. Reynaud M, Schellenberg F, Loiseux-Meunier MN, Schwan R, Mara-deix B, Planche F, et al. Objective diagnosis of alcohol abuse: compared values of carbohydrate-deficient transferrin (CDT), gamma-glutamyl transferase (GGT), and mean corpuscular volume (MCV). *Alcohol Clin Exp Res* 2000;24:1414-1419.
 110. Poynard T, Zourabichvili O, Hilpert G, Naveau S, Poitrine A, Benatar C, et al. Prognostic value of total serum bilirubin/gamma-glutamyl transpeptidase ratio in cirrhotic patients. *HEPATOLOGY* 1984;4:324-327.
 111. Naveau S, Poynard T, Abella A, Pignon JP, Poitrine A, Agostini H, et al. Prognostic value of serum fibronectin concentration in alcoholic cirrhotic patients. *HEPATOLOGY* 1985;5:819-823.
 112. Chen J, Conigrave KM, Macaskill P, Whitfield JB, Irwig L. Combining carbohydrate-deficient transferrin and gamma-glutamyltransferase to increase diagnostic accuracy for problem drinking. *Alcohol Alcohol* 2003;38:574-582.
 113. Hannuksela ML, Liisanantti MK, Nissinen AE, Savolainen MJ. Biochemical markers of alcoholism. *Clin Chem Lab Med* 2007;45:953-961.
 114. Hartmann S, Aradottir S, Graf M, Wiesbeck G, Lesch O, Ramskogler K, et al. Phosphatidylethanol as a sensitive and specific biomarker: comparison with gamma-glutamyl transpeptidase, mean corpuscular volume and carbohydrate-deficient transferrin. *Addict Biol* 2007;12:81-84.
 115. Bortolotti F, De Paoli G, Tagliaro F. Carbohydrate-deficient transferrin (CDT) as a marker of alcohol abuse: a critical review of the literature 2001-2005. *J Chromatogr B Analyt Technol Biomed Life Sci* 2006;841:96-109.

116. Wurst FM, Alling C, Aradottir S, Pragst F, Allen JP, Weinmann W, et al. Emerging biomarkers: new directions and clinical applications. *Alcohol Clin Exp Res* 2005;29:465-473.
117. Hock B, Schwarz M, Domke I, Grunert VP, Wuertemberg M, Schiemann U, et al. Validity of carbohydrate-deficient transferrin (%CDT), gamma-glutamyltransferase (gamma-GT) and mean corpuscular erythrocyte volume (MCV) as biomarkers for chronic alcohol abuse: a study in patients with alcohol dependence and liver disorders of non-alcoholic and alcoholic origin. *Addiction* 2005;100:1477-1486.
118. Anttila P, Jarvi K, Latvala J, Romppanen J, Punnonen K, Niemela O. Biomarkers of alcohol consumption in patients classified according to the degree of liver disease severity. *Scand J Clin Lab Invest* 2005;65:141-151.
119. Center for Substance Abuse Treatment. The Role of Biomarkers in the Treatment of Alcohol Use Disorders. Substance Abuse Treatment Advisory. Volume 5, Issue 4, September 2006. Accessed online at: http://www.kap.samhsa.gov/products/manuals/advisory/pdfs/0609_biomarkers.pdf.
120. Menon KV, Gores GJ, Shah VH. Pathogenesis, diagnosis, and treatment of alcoholic liver disease. *Mayo Clin Proc* 2001;76:1021-1029.
121. Nalpas B, Vassault A, Charpin S, Lacour B, Berthelot P. Serum mitochondrial aspartate aminotransferase as a marker of chronic alcoholism: diagnostic value and interpretation in a liver unit. *HEPATOLOGY* 1986;6:608-614.
122. Uchida T, Kao H, Quispe-Sjogren M, Peters RL. Alcoholic foamy degeneration—a pattern of acute alcoholic injury of the liver. *Gastroenterology* 1983;84:683-692.
123. Nanji AA, French SW, Mendenhall CL. Serum aspartate aminotransferase to alanine aminotransferase ratio in human and experimental alcoholic liver disease: relationship to histologic changes. *Enzyme* 1989;41:112-115.
124. Cohen JA, Kaplan MM. The SGOT/SGPT ratio—an indicator of alcoholic liver disease. *Dig Dis Sci* 1979;24:835-838.
125. Niemela O. Biomarkers in alcoholism. *Clin Chim Acta* 2007;377:39-49.
126. Nyblom H, Berggren U, Balldin J, Olsson R. High AST/ALT ratio may indicate advanced alcoholic liver disease rather than heavy drinking. *Alcohol Alcohol* 2004;39:336-339.
127. de Bruyn G, Graviss EA. A systematic review of the diagnostic accuracy of physical examination for the detection of cirrhosis. *BMC Med Inform Decis Mak* 2001;1:6.
128. Leung NW, Farrant P, Peters TJ. Liver volume measurement by ultrasonography in normal subjects and alcoholic patients. *J Hepatol* 1986;2:157-164.
129. Hamberg KJ, Carstensen B, Sorensen TI, Eghoje K. Accuracy of clinical diagnosis of cirrhosis among alcohol-abusing men. *J Clin Epidemiol* 1996;49:1295-1301.
130. Cozzolino G, Francica G, Lonardo A, Cerini R, Cacciatore L. Variability of the clinical and laboratory aspects in the presentation of chronic liver diseases in relation to their etiology. Analysis of a case study and review of the literature [in Italian]. *Minerva Med* 1985;76:753-760.
131. Orrego H, Israel Y, Blake JE, Medline A. Assessment of prognostic factors in alcoholic liver disease: toward a global quantitative expression of severity. *HEPATOLOGY* 1983;3:896-905.
132. Espinoza P, Ducot B, Pelletier G, Attali P, Buffet C, David B, et al. Interobserver agreement in the physical diagnosis of alcoholic liver disease. *Dig Dis Sci* 1987;32:244-247.
133. Goldstein LI. Enlarged, tortuous arteries and hepatic bruit. *JAMA* 1968;206:2518-2520.
134. Han SH, Rice S, Cohen SM, Reynolds TB, Fong TL. Duplex doppler ultrasound of the hepatic artery in patients with acute alcoholic hepatitis. *J Clin Gastroenterol* 2002;34:573-577.
135. Sherman HI, Hardison JE. The importance of a coexistent hepatic rub and bruit. A clue to the diagnosis of cancer in the liver. *JAMA* 1979;241:1495.
136. Zoneraich S, Zoneraich O. Diagnostic significance of abdominal arterial murmurs in liver and pancreatic disease. A phonoarteriographic study. *Angiology* 1971;22:197-205.
137. Naylor CD. The rational clinical examination. Physical examination of the liver. *JAMA* 1994;271:1859-1865.
138. Klatsky AL, Chartier D, Udaltsova N, Gronningen S, Brar S, Friedman GD, et al. Alcohol drinking and risk of hospitalization for heart failure with and without associated coronary artery disease. *Am J Cardiol* 2005;96:346-351.
139. Lazarevic AM, Nakatani S, Neskovic AN, Marinkovic J, Yasumura Y, Stojicic D, et al. Early changes in left ventricular function in chronic asymptomatic alcoholics: relation to the duration of heavy drinking. *J Am Coll Cardiol* 2000;35:1599-1606.
140. Preedy VR, Adachi J, Ueno Y, Ahmed S, Mantle D, Mullatti N, et al. Alcoholic skeletal muscle myopathy: definitions, features, contribution of neuropathy, impact and diagnosis. *Eur J Neurol* 2001;8:677-687.
141. Estruch R, Nicolas JM, Villegas E, Junque A, Urbano-Marquez A. Relationship between ethanol-related diseases and nutritional status in chronically alcoholic men. *Alcohol Alcohol* 1993;28:543-550.
142. Anderson P, Cremona A, Paton A, Turner C, Wallace P. The risk of alcohol. *Addiction* 1993;88:1493-1508.
143. Schiano TD, Bodian C, Schwartz ME, Glajchen N, Min AD. Accuracy and significance of computed tomographic scan assessment of hepatic volume in patients undergoing liver transplantation. *Transplantation* 2000;69:545-550.
144. Bird GL. Investigation of alcoholic liver disease. *Baillieres Clin Gastroenterol* 1993;7:663-682.
145. Vilgrain V. Ultrasound of diffuse liver disease and portal hypertension. *Eur Radiol* 2001;11:1563-1577.
146. Okazaki H, Ito K, Fujita T, Koike S, Takano K, Matsunaga N. Discrimination of alcoholic from virus-induced cirrhosis on MR imaging. *AJR Am J Roentgenol* 2000;175:1677-1681.
147. Awaya H, Mitchell DG, Kamishima T, Holland G, Ito K, Matsumoto T. Cirrhosis: modified caudate-right lobe ratio. *Radiology* 2002;224:769-774.
148. Levin DM, Baker AL, Riddell RH, Rochman H, Boyer JL. Nonalcoholic liver disease. Overlooked causes of liver injury in patients with heavy alcohol consumption. *Am J Med* 1979;66:429-434.
149. Poynard T, Ratziu V, Bedossa P. Appropriateness of liver biopsy. *Can J Gastroenterol* 2000;14:543-548.
150. Hall PD. Pathological spectrum of alcoholic liver disease. *Alcohol Alcohol Suppl* 1994;2:303-313.
151. Mathurin P, Duchatelle V, Ramond MJ, Degott C, Bedossa P, Erlinger S, et al. Survival and prognostic factors in patients with severe alcoholic hepatitis treated with prednisolone. *Gastroenterology* 1996;110:1847-1853.
152. Nissenbaum M, Chedid A, Mendenhall C, Gartside P. Prognostic significance of cholestatic alcoholic hepatitis. VA Cooperative Study Group #119. *Dig Dis Sci* 1990;35:891-896.
153. Chedid A, Mendenhall CL, Tosch T, Chen T, Rabin L, Garcia-Pont P, et al. Significance of megamitochondria in alcoholic liver disease. *Gastroenterology* 1986;90:1858-1864.
154. Tanaka T, Yabusako T, Yamashita T, Kondo K, Nishiguchi S, Kuroki T, et al. Contribution of hepatitis C virus to the progression of alcoholic liver disease. *Alcohol Clin Exp Res* 2000;24:112S-116S.
155. Diehl AM, Goodman Z, Ishak KG. Alcohollike liver disease in nonalcoholics. A clinical and histologic comparison with alcohol-induced liver injury. *Gastroenterology* 1988;95:1056-1062.
156. Mathurin P, Poynard T, Ramond MJ, Degott C. Interet de la biopsie hepatique pour la selection des sujets suspects d'hepatite alcoolique aigue [Abstract]. *Gastroenterol Clin Biol* 1992;16:A231.
157. Maddrey WC, Boitnott JK, Bedine MS, Weber FL Jr, Mezey E, White RI Jr. Corticosteroid therapy of alcoholic hepatitis. *Gastroenterology* 1978;75:193-199.
158. Carithers RL Jr, Herlong HF, Diehl AM, Shaw EW, Combes B, Fallon HJ, et al. Methylprednisolone therapy in patients with severe alcoholic hepatitis. A randomized multicenter trial. *Ann Intern Med* 1989;110:685-690.
159. Mathurin P, Abdelnour M, Ramond MJ, Carbonell N, Fartoux L, Serfaty L, et al. Early change in bilirubin levels is an important prognostic factor in severe alcoholic hepatitis treated with prednisolone. *HEPATOLOGY* 2003;38:1363-1369.

160. Kamath PS, Wiesner RH, Malinchoc M, Kremers W, Therneau TM, Kosberg CL, et al. A model to predict survival in patients with end-stage liver disease. *HEPATOLOGY* 2001;33:464-470.
161. Forrest EH, Evans CD, Stewart S, Phillips M, Oo YH, McAvoy NC, et al. Analysis of factors predictive of mortality in alcoholic hepatitis and derivation and validation of the Glasgow alcoholic hepatitis score. *Gut* 2005;54:1174-1179.
162. Sheth M, Riggs M, Patel T. Utility of the Mayo End-Stage Liver Disease (MELD) score in assessing prognosis of patients with alcoholic hepatitis. *BMC Gastroenterol* 2002;2:2.
163. Said A, Williams J, Holden J, Remington P, Gangnon R, Musat A, et al. Model for end stage liver disease score predicts mortality across a broad spectrum of liver disease. *J Hepatol* 2004;40:897-903.
164. Srikrueja W, Kyulo NL, Runyon BA, Hu KQ. MELD score is a better prognostic model than Child-Turcotte-Pugh score or Discriminant Function score in patients with alcoholic hepatitis. *J Hepatol* 2005;42:700-706.
165. Soultati AS, Dourakis SP, Alexopoulou A, Deutsch M, Vasilieva L, Archimandritis AJ. Predicting utility of a model for end stage liver disease in alcoholic liver disease. *World J Gastroenterol* 2006;12:4020-4025.
166. Dunn W, Jamil LH, Brown LS, Wiesner RH, Kim WR, Menon KV, et al. MELD accurately predicts mortality in patients with alcoholic hepatitis. *HEPATOLOGY* 2005;41:353-358.
167. Rincon D, Lo IO, Ripoll C, Gomez-Camarero J, Salcedo M, Catalina MV, et al. Prognostic value of hepatic venous pressure gradient for in-hospital mortality of patients with severe acute alcoholic hepatitis. *Aliment Pharmacol Ther* 2007;25:841-848.
168. Mookerjee RP, Malaki M, Davies NA, Hodges SJ, Dalton RN, Turner C, et al. Increasing dimethylarginine levels are associated with adverse clinical outcome in severe alcoholic hepatitis. *HEPATOLOGY* 2007;45:62-71.
169. Sougioultzis S, Dalakas E, Hayes PC, Plevris JN. Alcoholic hepatitis: from pathogenesis to treatment. *Curr Med Res Opin* 2005;21:1337-1346.
170. Lieber CS. New concepts of the pathogenesis of alcoholic liver disease lead to novel treatments. *Curr Gastroenterol Rep* 2004;6:60-65.
171. Pessione F, Ramond MJ, Peters L, Pham BN, Batel P, Rueff B, et al. Five-year survival predictive factors in patients with excessive alcohol intake and cirrhosis. Effect of alcoholic hepatitis, smoking and abstinence. *Liver Int* 2003;23:45-53.
172. Borowsky SA, Strome S, Lott E. Continued heavy drinking and survival in alcoholic cirrhotics. *Gastroenterology* 1981;80:1405-1409.
173. Brunt PW, Kew MC, Scheuer PJ, Sherlock S. Studies in alcoholic liver disease in Britain. I. Clinical and pathological patterns related to natural history. *Gut* 1974;15:52-58.
174. Luca A, Garcia-Pagan JC, Bosch J, Feu F, Caballeria J, Groszmann RJ, et al. Effects of ethanol consumption on hepatic hemodynamics in patients with alcoholic cirrhosis. *Gastroenterology* 1997;112:1284-1289.
175. Pares A, Caballeria J, Bruguera M, Torres M, Rodes J. Histological course of alcoholic hepatitis. Influence of abstinence, sex and extent of hepatic damage. *J Hepatol* 1986;2:33-42.
176. Powell WJ Jr, Klatzkin G. Duration of survival in patients with Laennec's cirrhosis. Influence of alcohol withdrawal, and possible effects of recent changes in general management of the disease. *Am J Med* 1968;44:406-420.
177. Veldt BJ, Laine F, Guillygomarc'h A, Lauvin L, Boudjema K, Messner M, et al. Indication of liver transplantation in severe alcoholic liver cirrhosis: quantitative evaluation and optimal timing. *J Hepatol* 2002;36:93-98.
178. Kelly JP, Kaufman DW, Koff RS, Laszlo A, Wiholm BE, Shapiro S. Alcohol consumption and the risk of major upper gastrointestinal bleeding. *Am J Gastroenterol* 1995;90:1058-1064.
179. Mackie J, Groves K, Hoyle A, Garcia C, Garcia R, Gunson B, et al. Orthotopic liver transplantation for alcoholic liver disease: a retrospective analysis of survival, recidivism, and risk factors predisposing to recidivism. *Liver Transpl* 2001;7:418-427.
180. Miguet M, Monnet E, Vanlemmens C, Gache P, Messner M, Hruskavsky S, et al. Predictive factors of alcohol relapse after orthotopic liver transplantation for alcoholic liver disease. *Gastroenterol Clin Biol* 2004;28:845-851.
181. Miller WR, Walters ST, Bennett ME. How effective is alcoholism treatment in the United States? *J Stud Alcohol* 2001;62:211-220.
182. Pharmacotherapy for alcohol dependence. Summary, Evidence Report/Technology Assessment: Number 3, January 1999. Agency for Health Care Policy and Research. Rockville, MD. <http://www.ahrq.gov/clinic/epcsums/alcosumm.htm>
183. Srisurapanont M, Jarusuraisin N. Opioid antagonists for alcohol dependence. *Cochrane Database Syst Rev* 2005;CD001867.
184. Palmer AJ, Neeser K, Weiss C, Brandt A, Comte S, Fox M. The long-term cost-effectiveness of improving alcohol abstinence with adjuvant acamprostate. *Alcohol Alcohol* 2000;35:478-492.
185. Mason BJ. Acamprostate in the treatment of alcohol dependence. *Expert Opin Pharmacother* 2005;6:2103-2115.
186. Anton RF, O'Malley SS, Ciraulo DA, Cisler RA, Couper D, Donovan DM, et al. Combined pharmacotherapies and behavioral interventions for alcohol dependence: the COMBINE study: a randomized controlled trial. *JAMA* 2006;295:2003-2017.
187. Addolorato G, Leggio L, Ferrulli A, Cardone S, Vonghia L, Mirijello A, et al. Effectiveness and safety of baclofen for maintenance of alcohol abstinence in alcohol-dependent patients with liver cirrhosis: randomised, double-blind controlled study. *Lancet* 2007;370:1915-1922.
188. Galambos JT. Alcoholic hepatitis: its therapy and prognosis. *Prog Liver Dis* 1972;4:567-588.
189. Chedid A, Mendenhall CL, Gartside P, French SW, Chen T, Rabin L. Prognostic factors in alcoholic liver disease. VA Cooperative Study Group. *Am J Gastroenterol* 1991;86:210-216.
190. Saunders JB, Davis M, Williams R. Do women develop alcoholic liver disease more readily than men? *Br Med J (Clin Res Ed)* 1981;282:1140-1143.
191. Kondili LA, Taliani G, Cerga G, Tosti ME, Babameto A, Resuli B. Correlation of alcohol consumption with liver histological features in non-cirrhotic patients. *Eur J Gastroenterol Hepatol* 2005;17:155-159.
192. Pendery ML, Maltzman IM, West LJ. Controlled drinking by alcoholics? New findings and a reevaluation of a major affirmative study. *Science* 1982;217:169-175.
193. Mezey E. Interaction between alcohol and nutrition in the pathogenesis of alcoholic liver disease. *Semin Liver Dis* 1991;11:340-348.
194. Mendenhall CL, Anderson S, Weesner RE, Goldberg SJ, Crolic KA. Protein-calorie malnutrition associated with alcoholic hepatitis. Veterans Administration Cooperative Study Group on Alcoholic Hepatitis. *Am J Med* 1984;76:211-222.
195. Nompleggi DJ, Bonkovsky HL. Nutritional supplementation in chronic liver disease: an analytical review. *HEPATOLOGY* 1994;19:518-533.
196. Calvey H, Davis M, Williams R. Controlled trial of nutritional supplementation, with and without branched chain amino acid enrichment, in treatment of acute alcoholic hepatitis. *J Hepatol* 1985;1:141-151.
197. Cabre E, Rodriguez-Iglesias P, Caballeria J, Quer JC, Sanchez-Lombrana JL, Pares A, et al. Short- and long-term outcome of severe alcohol-induced hepatitis treated with steroids or enteral nutrition: a multicenter randomized trial. *HEPATOLOGY* 2000;32:36-42.
198. Foody W, Heuman DD, Mihas AA, Schubert ML. Nutritional therapy for alcoholic hepatitis: new life for an old idea. *Gastroenterology* 2001;120:1053-1054.
199. Plauth M, Cabre E, Riggio O, Assis-Camilo M, Pirlich M, Kondrup J, et al. ESPEN guidelines on enteral nutrition: liver disease. *Clin Nutr* 2006;25:285-294.
200. Daures JP, Peray P, Bories P, Blanc P, Yousfi A, Michel H, et al. Corticoid therapy in the treatment of acute alcoholic hepatitis. Results of a meta-analysis [in French]. *Gastroenterol Clin Biol* 1991;15:223-228.
201. Reynolds TB, Benhamou JP, Blake J, Naccarato R, Orrego H. Treatment of alcoholic hepatitis. *Gastroenterol Int* 1989;2:208-216.
202. Imperiale TF, McCullough AJ. Do corticosteroids reduce mortality from alcoholic hepatitis? A meta-analysis of the randomized trials. *Ann Intern Med* 1990;113:299-307.

203. Christensen E, Gluud C. Glucocorticoids are ineffective in alcoholic hepatitis: a meta-analysis adjusting for confounding variables. *Gut* 1995;37:113-118.
204. Rambaldi A, Saconato HH, Christensen E, Thorlund K, Wetterslev J, Gluud C. Systematic review: glucocorticosteroids for alcoholic hepatitis—a Cochrane Hepato-Biliary Group systematic review with meta-analyses and trial sequential analyses of randomized clinical trials. *Aliment Pharmacol Ther* 2008;27:1167-1178.
205. Higgins J, Thompson S, Deeks J, Altman D. Statistical heterogeneity in systematic reviews of clinical trials: a critical appraisal of guidelines and practice. *J Health Serv Res Policy* 2002;7:51-61.
206. Sutton AJ, Higgins JP. Recent developments in meta-analysis. *Stat Med* 2008;27:625-650.
207. Mathurin P, Mendenhall CL, Carithers RL Jr, Ramond MJ, Maddrey WC, Garstide P, et al. Corticosteroids improve short-term survival in patients with severe alcoholic hepatitis (AH): individual data analysis of the last three randomized placebo controlled double blind trials of corticosteroids in severe AH. *J Hepatol* 2002;36:480-487.
208. Phillips M, Curtis H, Portmann B, Donaldson N, Bomford A, O'Grady J. Antioxidants versus corticosteroids in the treatment of severe alcoholic hepatitis—a randomised clinical trial. *J Hepatol* 2006;44:784-790.
209. O'Shea R, McCullough AJ. Steroids or cocktails for alcoholic hepatitis. *J Hepatol* 2006;44:633-636.
210. Uribe M, Schalm SW, Summerskill WH, Go VL. Oral prednisone for chronic active liver disease: dose responses and bioavailability studies. *Gut* 1978;19:1131-1135.
211. Mendenhall C, Roselle GA, Gartside P, Moritz T. Relationship of protein calorie malnutrition to alcoholic liver disease: a reexamination of data from two Veterans Administration Cooperative Studies. *Alcohol Clin Exp Res* 1995;19:635-641.
212. Louvet A, Naveau S, Abdelnour M, Ramond MJ, Diaz E, Fartoux L, et al. The Lille model: a new tool for therapeutic strategy in patients with severe alcoholic hepatitis treated with steroids. *HEPATOLOGY* 2007;45:1348-1354.
213. Akriviadis E, Botla R, Briggs W, Han S, Reynolds T, Shakil O. Pentoxifylline improves short-term survival in severe acute alcoholic hepatitis: a double-blind, placebo-controlled trial. *Gastroenterology* 2000;119:1637-1648.
214. Menon KV, Stadheim L, Kamath PS, Wiesner RH, Gores GJ, Peine CJ, et al. A pilot study of the safety and tolerability of etanercept in patients with alcoholic hepatitis. *Am J Gastroenterol* 2004;99:255-260.
215. Spahr L, Rubbia-Brandt L, Frossard JL, Giostra E, Rougemont AL, Pugin J, et al. Combination of steroids with infliximab or placebo in severe alcoholic hepatitis: a randomized controlled pilot study. *J Hepatol* 2002;37:448-455.
216. Naveau S, Chollet-Martin S, Dharancy S, Mathurin P, Jouet P, Piquet MA, et al. A double-blind randomized controlled trial of infliximab associated with prednisolone in acute alcoholic hepatitis. *HEPATOLOGY* 2004;39:1390-1397.
217. Mookerjee RP, Tilg H, Williams R, Jalan R. Infliximab and alcoholic hepatitis. *HEPATOLOGY* 2004;40:499-500.
218. Boetticher NC, Peine CJ, Kwo P, Abrams GA, Patel T, Aql B, et al. A randomized, double-blinded, placebo-controlled multicenter trial of Etanercept in the treatment of alcoholic hepatitis. *Gastroenterology* 2008;135:1953-1960.
219. Schwabe RF, Brenner DA. Mechanisms of liver injury. I. TNF-alpha-induced liver injury: role of IKK, JNK, and ROS pathways. *Am J Physiol Gastrointest Liver Physiol* 2006;290:G583-G589.
220. Louvet A, Diaz E, Dharancy S, Coevoet H, Texier F, Thevenot T, et al. Early switch to pentoxifylline in patients with severe alcoholic hepatitis is inefficient in non-responders to corticosteroids. *J Hepatol* 2008;48:465-470.
221. Bonkovsky HL, Fiellin DA, Smith GS, Slaker DP, Simon D, Galambos JT. A randomized, controlled trial of treatment of alcoholic hepatitis with parenteral nutrition and oxandrolone. I. Short-term effects on liver function. *Am J Gastroenterol* 1991;86:1200-1208.
222. Alvarez MA, Cabre E, Lorenzo-Zuniga V, Montoliu S, Planas R, Gassull MA. Combining steroids with enteral nutrition: a better therapeutic strategy for severe alcoholic hepatitis? Results of a pilot study. *Eur J Gastroenterol Hepatol* 2004;16:1375-1380.
223. Kulkarni K, Tran T, Medrano M, Yoffe B, Goodgame R. The role of the discriminant factor in the assessment and treatment of alcoholic hepatitis. *J Clin Gastroenterol* 2004;38:453-459.
224. O'Shea RS, McCullough AJ. Treatment of alcoholic hepatitis. *Clin Liver Dis* 2005;9:103-134.
225. Jalan R, Sen S, Steiner C, Kapoor D, Alisa A, Williams R. Extracorporeal liver support with molecular adsorbents recirculating system in patients with severe acute alcoholic hepatitis. *J Hepatol* 2003;38:24-31.
226. Wolff B, Machill K, Schumacher D, Schulzki I. MARS dialysis in decompensated alcoholic liver disease: a single-center experience. *Liver Transpl* 2007;13:1189-1192.
227. Tsuji Y, Kumashiro R, Ishii K, Arinaga T, Sakamoto Y, Tanabe R, et al. Severe alcoholic hepatitis successfully treated by leukocytapheresis: a case report. *Alcohol Clin Exp Res* 2003;27:26S-31S.
228. Okubo K, Yoshizawa K, Okiyama W, Kontani K, Muto H, Umemura T, et al. Severe alcoholic hepatitis with extremely high neutrophil count successfully treated by granulocytapheresis. *Intern Med* 2006;45:155-158.
229. Stickle F, Hoehn B, Schuppan D, Seitz HK. Review article: Nutritional therapy in alcoholic liver disease. *Aliment Pharmacol Ther* 2003;18:357-373.
230. Marchesini G, Dioguardi FS, Bianchi GP, Zoli M, Bellati G, Roffi L, et al. Long-term oral branched-chain amino acid treatment in chronic hepatic encephalopathy. A randomized double-blind casein-controlled trial. The Italian Multicenter Study Group. *J Hepatol* 1990;11:92-101.
231. Hirsch S, Bunout D, de la MP, Iturriaga H, Petermann M, Icazar G, et al. Controlled trial on nutrition supplementation in outpatients with symptomatic alcoholic cirrhosis. *JPEN J Parenter Enteral Nutr* 1993;17:119-124.
232. Smith J, Horowitz J, Henderson JM, Heysfield S. Enteral hyperalimentation in undernourished patients with cirrhosis and ascites. *Am J Clin Nutr* 1982;35:56-72.
233. Kearns PJ, Young H, Garcia G, Blaschke T, O'Hanlon G, Rinki M, et al. Accelerated improvement of alcoholic liver disease with enteral nutrition. *Gastroenterology* 1992;102:200-205.
234. Lochs H, Plauth M. Liver cirrhosis: rationale and modalities for nutritional support—the European Society of Parenteral and Enteral Nutrition consensus and beyond. *Curr Opin Clin Nutr Metab Care* 1999;2:345-349.
235. Swart GR, Zillikens MC, van Vuure JK, van den Berg JW. Effect of a late evening meal on nitrogen balance in patients with cirrhosis of the liver. *BMJ* 1989;299:1202-1203.
236. Zillikens MC, van den Berg JW, Wattimena JL, Rietveld T, Swart GR. Nocturnal oral glucose supplementation. The effects on protein metabolism in cirrhotic patients and in healthy controls. *J Hepatol* 1993;17:377-383.
237. Mezey E. Commentary on the hypermetabolic state and the role of oxygen in alcohol-induced liver injury. *Recent Dev Alcohol* 1984;2:135-141.
238. Orrego H, Blake JE, Blendis LM, Compton KV, Israel Y. Long-term treatment of alcoholic liver disease with propylthiouracil. *N Engl J Med* 1987;317:1421-1427.
239. Rambaldi A, Gluud C. Propylthiouracil for alcoholic liver disease. *Cochrane Database Syst Rev* 2002;CD002800.
240. Lieber CS. S-adenosyl-L-methionine: its role in the treatment of liver disorders. *Am J Clin Nutr* 2002;76:1183S-1187S.
241. Mato JM, Camara J, Fernandez de PJ, Caballeria L, Coll S, Caballero A, et al. S-adenosylmethionine in alcoholic liver cirrhosis: a randomized, placebo-controlled, double-blind, multicenter clinical trial. *J Hepatol* 1999;30:1081-1089.
242. Martinez-Chantar ML, Garcia-Trevijano ER, Latasa MU, Perez-Mato I, Sanchez del Pino MM, Corrales FJ, et al. Importance of a deficiency in

- S-adenosyl-L-methionine synthesis in the pathogenesis of liver injury. *Am J Clin Nutr* 2002;76:1177S-1182S.
243. Rambaldi A, Gluud C. S-adenosyl-L-methionine for alcoholic liver diseases. *Cochrane Database Syst Rev* 2006;CD002235.
 244. Kershenobich D, Uribe M, Suarez GI, Mata JM, Perez-Tamayo R, Roj-kind M. Treatment of cirrhosis with colchicine. A double-blind randomized trial. *Gastroenterology* 1979;77:532-536.
 245. Morgan TR, Weiss DG, Nemchauskay B, Schiff ER, Anand B, Simon F, et al. Colchicine treatment of alcoholic cirrhosis: a randomized, placebo-controlled clinical trial of patient survival. *Gastroenterology* 2005;128:882-890.
 246. Rambaldi A, Gluud C. Colchicine for alcoholic and non-alcoholic liver fibrosis and cirrhosis. *Cochrane Database Syst Rev* 2005;CD002148.
 247. Day CP. Apoptosis in alcoholic hepatitis: a novel therapeutic target? *J Hepatol* 2001;34:330-333.
 248. Austin AS, Mahida YR, Clarke D, Ryder SD, Freeman JG. A pilot study to investigate the use of oxpentifylline (pentoxifylline) and thalidomide in portal hypertension secondary to alcoholic cirrhosis. *Aliment Pharmacol Ther* 2004;19:79-88.
 249. Yokota T, Oritani K, Takahashi I, Ishikawa J, Matsuyama A, Ouchi N, et al. Adiponectin, a new member of the family of soluble defense collagens, negatively regulates the growth of myelomonocytic progenitors and the functions of macrophages. *Blood* 2000;96:1723-1732.
 250. Li Z, Yang S, Lin H, Huang J, Watkins PA, Moser AB, et al. Probiotics and antibodies to TNF inhibit inflammatory activity and improve non-alcoholic fatty liver disease. *HEPATOLOGY* 2003;37:343-350.
 251. Loguercio C, Federico A, Tuccillo C, Terracciano F, D'Auria MV, De Simone C, et al. Beneficial effects of a probiotic VSL#3 on parameters of liver dysfunction in chronic liver diseases. *J Clin Gastroenterol* 2005;39:540-543.
 252. Mullen KD, Dasarathy S. Potential new therapies for alcoholic liver disease. *Clin Liver Dis* 1998;2:851-881.
 253. Ferenci P, Dragosics B, Dittrich H, Frank H, Benda L, Lochs H, et al. Randomized controlled trial of silymarin treatment in patients with cirrhosis of the liver. *J Hepatol* 1989;9:105-113.
 254. Rambaldi A, Jacobs BP, Iaquinio G, Gluud C. Milk thistle for alcoholic and/or hepatitis B or C liver diseases—a systematic cochrane hepato-biliary group review with meta-analyses of randomized clinical trials. *Am J Gastroenterol* 2005;100:2583-2591.
 255. Burra P, Lucey MR. Liver transplantation in alcoholic patients. *Transpl Int* 2005;18:491-498.
 256. O'Grady JG. Liver transplantation alcohol related liver disease: (deliberately) stirring a hornet's nest! *Gut* 2006;55:1529-1531.
 257. Lucey MR, Brown KA, Everson GT, Fung JJ, Gish R, Keefe EB, et al. Minimal criteria for placement of adults on the liver transplant waiting list: a report of a national conference organized by the American Society of Transplant Physicians and the American Association for the Study of Liver Diseases. *Transplantation* 1998;66:956-962.
 258. Perney P, Bismuth M, Sigaud H, Picot MC, Jacquet E, Puche P, et al. Are preoperative patterns of alcohol consumption predictive of relapse after liver transplantation for alcoholic liver disease? *Transpl Int* 2005;18:1292-1297.
 259. Bellamy CO, DiMartini AM, Ruppert K, Jain A, Dodson F, Torbenson M, et al. Liver transplantation for alcoholic cirrhosis: long term follow-up and impact of disease recurrence. *Transplantation* 2001;72:619-626.
 260. Zetterman RK. Liver transplantation for alcoholic liver disease. *Clin Liver Dis* 2005;9:171-181.
 261. Newton SE. Recidivism and return to work posttransplant. Recipients with substance abuse histories. *J Subst Abuse Treat* 1999;17:103-108.
 262. Mathurin P. Is alcoholic hepatitis an indication for transplantation? Current management and outcomes. *Liver Transpl* 2005;11:S21-S24.
 263. Turner C. How much alcohol is in a 'standard drink'? An analysis of 125 studies. *Br J Addict* 1990;85:1171-1175.
 264. Brick J. Standardization of alcohol calculations in research. *Alcohol Clin Exp Res* 2006;30:1276-1287.
 265. Ewing JA. Detecting alcoholism. The CAGE questionnaire. *JAMA* 1984;252:1905-1907.
 266. Porter HP, Simon FR, Pope CE, Volwiler W, Fenster LF. Corticosteroid therapy in severe alcoholic hepatitis. A double-blind drug trial. *N Engl J Med* 1971;284:1350-1355.
 267. Helman RA, Temko MH, Nye SW, Fallon HJ. Alcoholic hepatitis. Natural history and evaluation of prednisolone therapy. *Ann Intern Med* 1971;74:311-321.
 268. Campra JL, Hamlin EM Jr, Kirshbaum RJ, Olivier M, Redeker AG, Reynolds TB. Prednisone therapy of acute alcoholic hepatitis. Report of a controlled trial. *Ann Intern Med* 1973;79:625-631.
 269. Blitzer BL, Mutchnick MG, Joshi PH, Phillips MM, Fessel JM, Conn HO. Adrenocorticosteroid therapy in alcoholic hepatitis. A prospective, double-blind randomized study. *Am J Dig Dis* 1977;22:477-484.
 270. Lesesne HR, Bozymski EM, Fallon HJ. Treatment of alcoholic hepatitis with encephalopathy. Comparison of prednisolone with caloric supplements. *Gastroenterology* 1978;74:169-173.
 271. Shumaker JB, Resnick RH, Galambos JT, Makopour H, Iber FL. A controlled trial of 6-methylprednisolone in acute alcoholic hepatitis. With a note on published results in encephalopathic patients. *Am J Gastroenterol* 1978;69:443-449.
 272. Depew W, Boyer T, Omata M, Redeker A, Reynolds T. Double-blind controlled trial of prednisolone therapy in patients with severe acute alcoholic hepatitis and spontaneous encephalopathy. *Gastroenterology* 1980;78:524-529.
 273. Theodossi A, Eddleston AL, Williams R. Controlled trial of methylprednisolone therapy in severe acute alcoholic hepatitis. *Gut* 1982;23:75-79.
 274. Mendenhall CL, Anderson S, Garcia-Pont P, Goldberg S, Kiernan T, Seeff LB, et al. Short-term and long-term survival in patients with alcoholic hepatitis treated with oxandrolone and prednisolone. *N Engl J Med* 1984;311:1464-1470.
 275. Bories P, Guedj JY, Mirouze D, Yousfi A, Michel H. Treatment of acute alcoholic hepatitis with prednisolone. 45 patients [in French]. *Presse Med* 1987;16:769-772.
 276. Ramond MJ, Poynard T, Rueff B, Mathurin P, Theodore C, Chaput JC, et al. A randomized trial of prednisolone in patients with severe alcoholic hepatitis. *N Engl J Med* 1992;326:507-512.