

Minimal Hepatic Encephalopathy in Cirrhosis- How Long to Treat?

Omesh Goyal, Sandeep S. Sidhu, Harsh Kishore

Dayanand Medical College and Hospital, Ludhiana, Punjab, India.

ABSTRACT

Introduction. Minimal hepatic encephalopathy (MHE) can reverse after short-term treatment. However, relapse rate of MHE after stopping treatment has not been studied so far. We aimed to evaluate long-term (9 months) efficacy of a short-term (3 months) treatment of MHE with lactulose/rifaximin, for maintenance of remission from MHE. **Material and methods.** In this prospective study, consecutive patients with cirrhosis and MHE were treated with lactulose/rifaximin for 3 months. After treatment, they were followed up for 6 months. Psychometric testing for diagnosis of MHE was performed at baseline, 3 months and 9 months. **Results.** Of the 527 patients screened, 351 were found eligible and tested for MHE. Out of these, 112 (31.9%) patients had MHE (mean age 55.3 years; 75% males). They were randomized to receive Rifaximin (n = 57; 1,200 mg/day) or Lactulose (n = 55; 30-120 mL/day) for three months. At 3 months, 73.7% (42/57) patients in Rifaximin group experienced MHE reversal compared to 69.1% (38/55) in Lactulose group (p = 0.677). Six months after stopping treatment, 47.6% (20/42) in rifaximin group and 42.1% (16/38) patients in lactulose group experienced MHE relapse (p = 0.274). The overt hepatic encephalopathy development rate (7.1% vs. 7.9%) and mortality rate (0.23% vs. 0%) were similar in both groups. The Child-Turcotte-Pugh score and model for end stage liver disease (MELD) scores of patients who had MHE relapse were higher compared to those who didn't. On multivariate regression analysis, MELD score was an independent predictor of MHE relapse. **Conclusion.** Of the patients who became MHE negative after short-term (3 months) treatment with rifaximin/lactulose, almost 50% had a relapse of MHE at 6 months follow-up.

Key words. Lactulose. Neuro-psychometric. Relapse. Rifaximin.

INTRODUCTION

Minimal hepatic encephalopathy (MHE) is the mildest form of spectrum of HE which is characterized by subtle cognitive and psychomotor deficits in the absence of recognizable clinical symptoms of HE.¹ Patients with MHE have increased incidence of motor-vehicle accidents, poor quality of life and increased chance of developing episodes of overt hepatic encephalopathy (OHE), which impose a formidable burden on their families and health care system.²⁻⁵ Overt episodes of hepatic encephalopathy can occur without warning, and render the patient incapable of self-care, and frequently require hospitalized care.^{6,7} Overall, MHE is associated with poor prognosis and is probably an independent predictor of survival.^{8,9}

MHE is diagnosed by using neuro-psychometric (NP) tests or neurophysiological tests.¹⁰ Treatment of MHE has been mainly targeted towards ammonia lowering therapies

which include lactulose,¹¹⁻¹⁶ rifaximin,^{17,18} probiotics,¹⁹⁻²² L-ornithine-L- aspartate,²³⁻²⁶ L-carnitine,²⁷ branched-chain amino acids,²⁸ etc. Treatment of MHE has been shown to lead to MHE reversal, improve quality of life and also decrease the frequency of occurrence of episodes of OHE.¹¹⁻²⁶ Therefore, it has been proposed the MHE should be treated.^{29,30} However, most of the trials have focused only on short-term (8-12 weeks) treatment of MHE. What happens after the treatment of MHE is stopped? Do the patients who once become MHE negative after short-term treatment, remain negative for MHE on follow up? How frequently does MHE relapse on follow up? Does short-term treatment of MHE decrease the incidence of future episodes of OHE and improve long-term survival? These questions have not been answered by any trial till now.

In this study, we aimed to evaluate the long-term (9 months) efficacy of a short-term (3 month) treatment of MHE with lactulose or rifaximin, for maintenance of re-

mission from MHE, in out-patient cirrhotics diagnosed to have MHE.

MATERIAL AND METHODS

This prospective study was conducted at the Gastroenterology out-patient department of a tertiary care institute in northern India. The study consisted of 2 phases:

- A 3-month treatment phase, and
- 6 months follow-up phase.

Consecutive patients with cirrhosis visiting the out-patient department were screened for the presence of MHE. MHE was diagnosed if any two of the five neuro-psychometric tests were positive (details below).

Inclusion criteria were- liver cirrhosis, age 18-65 years and presence of MHE.

Exclusion criteria were- current or recent (< 6 weeks) use of alcohol; use of Lactulose/Lactitol, Probiotics, Metronidazole, Rifaximin within last six weeks; use of interferon therapy, psychoactive drugs, anti-epileptics within last six weeks; infection or gastrointestinal hemorrhage within last six weeks; opium addiction; presence of hepatocellular carcinoma (HCC); history of portosystemic shunt surgery and past history of OHE.

Laboratory assessment was carried out at baseline, after 3 months of treatment and at 6 months of post-treatment follow up. This included hemogram, liver and renal function tests, prothrombin time index, and fasting blood sugar. Child-Turcotte-Pugh (CTP) score and Model for End Stage Liver disease (MELD) score for stage of cirrhosis were calculated.

Written informed consent was taken from each patient. The Institutional ethics committee approved the study protocol, and it conformed to ethical guidelines of the 1975 Declaration of Helsinki.

Diagnosis of minimal hepatic encephalopathy

Patients with a Mini Mental State Examination score > 25 were considered for neuropsychometric testing using number connection test A (NCT-A), figure connection test-A (FCT-A), digit symbol test (DST), picture completion test (PCT), and block design test (BDT).^{1,31,32} Diagnosis of MHE was made if two or more neuropsychometric tests were impaired beyond two standard deviations of known control values.¹ Neuropsychometric test results were expressed as Z-scores, indicating differences (in standard deviation) between observed and expected scores. A Z-score of < -2 indicated that the result was impaired beyond 2 standard deviations of the known control

value. The mean Z-score was calculated for each patient in order to avoid bias related to multiple comparisons. Mean Z-score (Δ mZS) after three months of treatment served as a quantitative measure of psychometric change.

Treatment phase (3 months)

Patients with MHE were randomized into two groups (group A and B) using computer-generated randomization (1:1) and sealed opaque envelope method. Group A patients to receive Lactulose (Duphalac; Abbott India Limited, Mumbai, India) per orally, 30-120 mL/day and group B patients to receive Rifaximin tablets (Rifagut; Sun Pharmaceutical Industries Ltd, Mumbai, India) per orally, 400mg three times/day, for three months. Dosage of lactulose was adjusted to make the patient pass 2 to 3 semi-formed stools. Patients were followed up at regular intervals for assessment of compliance and for the development of any new symptoms/treatment related adverse events. At the end of 3 months, repeat neuropsychometric testing was done; specific therapy for MHE (Lactulose/Rifaximin) was stopped while standard medical therapy for cirrhosis was continued.

Follow-up phase (6 months)

All patients were followed up after six months of stopping treatment (i.e., 9 months post-randomization), the general condition of each patient was enquired telephonically. Patients who could not be contacted were labeled as 'lost to follow-up'. Patients who had not suffered from any adverse events like OHE or death in the 6 month follow-up period were called to the hospital for repeat evaluation. Routine investigations and testing for MHE was performed in these patients.

Diet and concurrent therapy

During the entire study period, patients were allowed to take a normal protein diet (~1 g/kg body weight, predominantly vegetable/casein based). Salt restriction was advised to those who had ascites. Standard treatment for cirrhosis including diuretics and β -blockers were given, if indicated.

Statistical analysis

Data are presented as means with 95% confidence intervals (CI) for quantitative variables and as proportions with 95% CI for qualitative variables. The changes in NP test results and within and between the groups were assessed by analysis of variance. Multiple logistic regression analysis was performed to assess the factors associated

with MHE relapse, and results expressed as odds ratio (OR) with 95% CI. Fisher's exact test was performed to assess improvement in MHE on an intention-to-treat basis. A P-value of < 0.05 was considered statistically significant. Statistical analysis was carried out with SPSS software, version 11.5 (SPSS, Chicago, IL).

RESULTS

A total of 527 patients with liver cirrhosis were screened. Out of these, 176 (33.4%) patients were excluded due to various reasons (127 patients had history of recent OHE and were using Lactulose, L-ornithine-L-aspartate or Rifaximin, 44 had history of opium addiction, 27 had history of current/recent (< 6 weeks) use of alcohol, 11 had advanced cardiopulmonary disease, nine had used antibiotics within last six weeks, seven had hepatocellular carcinoma, five were using psychoactive drugs/anti-epileptics, seven had history of gastrointestinal hemorrhage within last six weeks, four had renal insufficiency, and four were on Interferon therapy). A total of 69 patients were excluded due to multiple reasons. The remaining 351 patients were found eligible and tested for MHE. Out of these, 112 (31.9%) patients were diagnosed to have MHE (mean age 55.3 years; 75% males). They were randomized to receive Rifaximin ($n = 57$; 1200 mg/day) or Lactulose ($n = 55$; 30-120 ml/day) for three months. Later, these patients were followed up to 9 months (Figure 1). Baseline characteristics of the 2 groups were similar (Table 1).

Treatment phase (3 months)

The detailed results of treatment phase are available elsewhere.³³ In brief, at two weeks, 30/57 patients (52.6%) in the Rifaximin group experienced MHE reversal compared to 22/55 (40.0%) in the Lactulose group (based on the intention-to-treat population). The absolute difference in percentages with MHE reversal was calculated to be 12.6% (95% C.I. -2.8% to 27.2%).

At 3 months, forty-two out of 57 patients (73.7%) in the Rifaximin group experienced MHE reversal compared to 38 out of 55 (69.1%) in the Lactulose group (based on the intention-to-treat population) ($p = 0.677$). The absolute difference in percentages with reversal (Rifaximin-Lactulose) was calculated to be 4.6% (95% C.I. -9.3% to 18.4%). This corresponds to an odds ratio of 1.25 (95% C.I. 0.63 to 2.50) for Rifaximin relative to Lactulose.

In the Rifaximin group, two patients developed OHE, one patient went for liver transplant and eight were lost to follow up. In the Lactulose group, one patient developed OHE, two patients developed hepatocellular carcinoma, two patients died, and 4 were lost to follow up.

Follow-up phase (6 months)

In the Rifaximin group, at 6 months follow-up, 18 (42.8%) out of 42 patients (who had become MHE negative with treatment) were still MHE negative. Out of the rest, 20 patients (47.6%) had relapse of MHE, while 3 (7.1%) developed OHE and one (0.23%) expired. Out of the 4 patients who had persisted to be MHE positive at 3 months despite treatment, 2 expired (50%), one (25%) developed OHE and one was lost to follow up.

In the lactulose group, at 6 months follow-up, 19 (50%) out of 38 patients (who had become MHE negative with treatment) were still MHE negative. Out of the rest, 16 patients (42.1%) had relapse of MHE and 3 (7.9%) developed OHE. Out of the 8 patients who had persisted to be MHE positive at 3 months despite treatment, 3 (37.5%) developed OHE, 3 expired (37.5%) and 2 were lost to follow up.

Results of individual NP test scores, CTP score and MELD score in the two groups are shown in table 2. Comparison between the 2 groups revealed that the incidence of MHE relapse at 6 months was not significantly different between the Rifaximin and lactulose groups (47.6% *vs.* 42.1% respectively, $p = 0.274$). The mean CTP score (8.2 ± 2.3 *vs.* 6.3 ± 1.9 ; $p = 0.0001$) and MELD scores (11.8 ± 4.5 *vs.* 8.7 ± 3.9 ; $p = 0.0016$) of patients who had MHE relapse were higher compared to those who didn't have a relapse of MHE.

The 6-month incidence of development of OHE among patients who became MHE negative at 3 months was not significantly different between the 2 groups (7.1% *vs.* 7.9% respectively; $p = 0.924$). However, the incidence of OHE among those who had persisted to be MHE positive at 3 months was significantly higher (25% and 37.5% in the two groups respectively; $p = 0.011$).

The mortality rate at 6-month follow-up among patients who became MHE negative at 3 months was not significantly different in the 2 groups (0.23% *vs.* 0% respectively). The 6-month mortality rate among patients who persisted to be MHE positive at 3 months was much higher (50% and 37.5% in the two groups respectively; $p = 0.014$).

Factors affecting MHE relapse

Various factors like age, sex, CTP score, MELD score, serum bilirubin, platelet count and baseline NP test score (Z-score) were evaluated for association with MHE relapse (Table 3). On univariate analysis, CTP, score, MELD score and Z-score were associated with MHE relapse. On multivariate regression analysis, MELD score was an independent predictor of MHE relapse.

Figure 1. Flow of participants in the study. MHE: minimal hepatic encephalopathy. OHE: overt hepatic encephalopathy. * P value = 0.677. ** P value = 0.274.

Table 1. Baseline characteristics of patients.

	Lactulose arm (n = 55)	Rifaximin arm (n = 57)
Age (years)	57.5 (54.4 - 59.4)	52.9 (49.6 - 54.6)
Male	39 (71%)	45 (79%)
Urban residence	28 (51%)	26 (46%)
Education (years)	7.6 (6.3 - 9.0)	8.8 (7.5 - 9.9)
Diabetes mellitus	8 (15%)	12 (21%)
Cirrhosis duration (months)	27.8 (18.9 - 36.7)	21.5 (15.5 - 29.6)
Etiology of cirrhosis		
Alcohol	24 (44%)	34 (60%)
Hepatitis C virus	12 (22%)	5 (9%)
NAFLD	5 (9%)	8 (14%)
Hepatitis B virus	1 (2%)	2 (4%)
Cryptogenic	6 (11%)	2 (4%)
Mixed/others	7 (12.7%)	6 (10.5%)
Varices present	26 (47%)	26 (46%)
Ascites duration (months)	11.4 (6.9 - 15.9)	11.9 (5.33 - 15.31)
Ascites present	32 (58%)	33 (58%)
CTP score	6.9 (6.6 - 7.3)	7.1 (6.6 - 7.5)
MELD score	11.1 (10.2 - 12.0)	11.8 (10.6 - 13.1)

Data are expressed as mean (95% confidence interval) or number (percent). P value is non-significant for all comparison between both the arms. CTP: Child Turcotte Pugh. MELD: Model for End Stage Liver Disease. NAFLD: Non Alcoholic Fatty Liver Disease.

DISCUSSION

The prevalence of MHE in patients with cirrhosis varies between 30% and 84%.^{1,9,10,34} With treatment, MHE reversal has been reported to occur in about 54-75% of the patients.^{12,13,17,33} In addition, treatment has been shown to improve health related quality of life, decrease road-traffic accidents, improve daily performance and also decrease the occurrence of episodes of OHE, during the treatment period.^{3,13,17,18,23} The present study is the first study that followed up patients of MHE after short-term treatment with lactulose or Rifaximin, and found that although about 65% of patients had MHE reversal after treatment for 3 months, almost half of these patients had relapse of MHE at 6 months follow-up. The frequency of MHE relapse, OHE development and mortality were similar in the lactulose or Rifaximin groups. However, the incidence of OHE and mortality were higher among patients who didn't experience MHE reversal at 3 months compared to those who had initial MHE reversal.

MHE, although common, is not routinely tested in clinical practice, as there are no clinical guidelines recommending the universal screening of MHE.³⁵⁻³⁷ However, testing of MHE in cirrhotic patients has gained importance in the recent years as it can provide useful and meaningful information at the individual level and help to

Table 2. Comparison of psychometric test performance and liver performance status of all patients at baseline, 3 months and 9 months.

Parameter	Baseline (n = 112)	3 months (n = 92)	9 months (n = 73)
Number Connection Test	-4.75 (-5.82 to -3.68)	-2.21 (-2.93 to -1.49)	-1.64 (-2.28 to -1)
Figure Connection Test	-5.70 (-6.38 to -5.02)	-2.60 (-3.31 to -1.89)	-2.4 (-3.11 to -1.71)
Digit Symbol Test	-1.24 (-1.36 to -1.12)	-0.77 (-0.94 to -0.6)	0.84 (0.66 to 1.02)
Picture Completion Test	-1.82 (-1.96 to -1.68)	-1.27 (-1.43 to -1.11)	-1.08 (-1.27 to -0.89)
Block Design Test	-1.75 (-1.94 to -1.56)	-1.15 (-1.35 to -0.95)	-1.34 (-1.63 to -1.05)
Model for End Stage Liver Disease score	11.48 (10.72 to 12.24)	10.79 (10.05 to 11.53)	9.92 (9.12 to 10.72)
Child-Pugh score	7.00 (6.72 to 7.28)	6.72 (6.39 to 7.05)	6.62 (6.29 to 6.95)

Data are expressed as mean (95% confidence interval).

Table 3. Univariate and multivariate logistic regression analysis of factors predicting relapse of minimal hepatic encephalopathy.

Variables	Univariate analysis p value	Multivariate analysis O.R. (95% C.I.)	p value
Age > 40 years	0.757		
Male Sex	0.631		
Past history of alcohol intake	0.439		
Child-Pugh score >7	0.005	1.23 (0.61 - 3.56)	0.06
Model for End Stage Liver Disease > 11	0.001	6.45 (1.23 - 9.81)	0.002
Platelets < 100 x 10 ⁹ /L	0.62		
Neuropsychometric test score (z score) > -3.0	0.045	0.94 (0.31 - 1.64)	0.91

plan a tailored therapy.³⁵ Some subgroups of patients would benefit the most from testing for MHE as specific recommendations can be made if they have MHE.^{10,30} For example, active drivers should be cautioned regarding the increased probability of road traffic accidents due to their increased reaction time, and workers engaged in high risk jobs should be counseled against handling of complex/dangerous machinery. In addition, patients who have cognitive impairment and decline in work performance perceived by themselves, relatives or by colleagues should be assessed and, if possible, changes in daily/working activities should be carried out.^{30,35} The importance of testing MHE has further been strengthened by a recent study by Ampuero, *et al.*, which showed that MHE is associated with a reduced 5-year survival rate of patients with cirrhosis. Evaluation of MHE could help predict survival times and outcomes of patients with specific MELD scores.³⁸

The decision to initiate medical therapy for MHE ought to be individualized, based on the estimation of the extent of patient's daily life impairment that can ameliorate with therapy.^{30,35} In the recent years, various medical therapies that have been found effective for treating MHE patients include lactulose,¹¹⁻¹⁶ rifaximin,^{17,18} probiotics,¹⁹⁻²² L-ornithine-L- aspartate²³⁻²⁶ and improved nutritional status.³⁹ However, none of these studies have reported the follow up data of the patients after withdrawal of specific therapy for MHE. Thus, the long-term benefit of these therapeutic

options for MHE had remained questionable till now. The present study attempted to fill this lacuna in the knowledge regarding the long-term efficacy of treatment of MHE. This study differs from previous studies in that it evaluated the long-term beneficial effect of a short-term therapy with Rifaximin and lactulose, rather than their short-term benefits only. In our study, after treatment with lactulose or Rifaximin for 3 months, about 65% of patients had MHE reversal. These results are similar to the previously reported data on MHE reversal after short-term treatment with lactulose or Rifaximin.^{13,14,17,18} However, after 6 months of post-treatment follow up, only about 50% of these patients in our study remained negative for MHE, while the rest suffered from adverse outcomes (MHE, OHE or mortality). In a study by Das, *et al.*⁵ describing the natural history of MHE, 32 patients who were negative for MHE were followed up for a mean of 5.4 months. At the end of follow up, 68.8% patients were still negative for MHE while the rest had adverse outcomes (MHE in 18.7%, OHE in 6.2% and mortality in 6.2%). These data indicate that the natural history of MHE in patients who become MHE negative with short-term treatment is worse than those who are MHE negative at the baseline. This is because of the high relapse rate of MHE after as short-term treatment. This suggests that the therapy of MHE may need to be given for a longer period for secondary prevention of MHE.

The prognostic significance of MHE has been reported in another study by Dhiman, *et al.*⁴⁰ In this study, the

2-year mortality rate among untreated MHE positive patients was significantly higher compared to MHE negative patients (39.1% *vs.* 22.9% respectively). Similar results were observed in our study, where the 6 month mortality among patients who persisted to be MHE positive at 3 months despite treatment was significantly higher compared to those who became MHE negative (37.5% *vs.* 0.23% respectively). Also, in concordance with the Dhiman, *et al.* study, the incidence of OHE was significantly higher among MHE positive patients compared to MHE negative patients in our study (37.5% *vs.* 8%). MHE with poor psychometric hepatic encephalopathy score was an independent predictor of survival in their study. In a recent study, Patidar, *et al.*⁴¹ have shown that covert HE was associated with worsened survival, increased risk of hospitalization and overt HE development after controlling for the MELD score. These data highlight the need to treat MHE to reduce long-term morbidity and mortality.

The next question arises: How long should patients be treated for secondary prevention of MHE? Although the long-term data for secondary prevention of MHE is not available, similar data for secondary prevention of OHE with ammonia lowering therapies for after treatment of acute episode has been addressed by various studies. In a single-center, open-label study of 120 patients, lactulose therapy was found to be more effective than no active treatment in the prevention of overt hepatic encephalopathy.⁴² Later, Bass, *et al.* showed that the addition of Rifaximin to lactulose reduced the risk of a breakthrough episode of OHE during a 6-month period among patients in remission who had a recent history of recurrent overt hepatic encephalopathy (≥ 2 episodes within the previous 6 months) before enrollment.⁴³ Recently, Neff, *et al.* has reported that Rifaximin use for greater than 6 months proved to be effective in the management of HE, especially in patients with MELD less than equal to 20.⁴⁴ As the underlying pathophysiology of MHE and OHE are same, it is understandable that both of these conditions need long term treatment for their secondary prevention. As discussed earlier, specific sub-groups of MHE patients are likely to benefit the most from treatment. Hence, the decision to treat MHE for short-term or long term needs to be individualized.

To conclude, this is the first study to provide the follow-up data of MHE patients after short-term treatment. Of the patients who became MHE negative after short-term (3 months) treatment with rifaximin/lactulose, almost 50% had a relapse of MHE at 6 months follow-up.

Future multi-centric placebo-controlled studies must address questions regarding the efficacy, safety and cost-effectiveness of long-term treatment of MHE with lactulose or rifaximin.

ABBREVIATIONS

- **BDT:** block design test.
- **CTP:** Child Turcotte Pugh score.
- **DST:** digit symbol test.
- **FCT-A:** figure connection test-A.
- **HCC:** hepatocellular carcinoma.
- **MELD:** Model for End Stage Liver Disease.
- **MHE:** minimal hepatic encephalopathy.
- **NCT A:** number connection test A.
- **NP:** neuro-psychometric.
- **OHE:** overt hepatic encephalopathy.
- **PCT:** picture completion test.

FINANCIAL SUPPORT

Dayanand Medical College and Hospital. Tagore Nagar, Civil lines. Ludhiana, Punjab, India, 141001.

REFERENCES

1. Ferenci P, Lockwood A, Mullen K, Tarter R, Weissenborn K, Blei AT. Hepatic encephalopathy definition, nomenclature, diagnosis, and quantification: final report of the working party at the 11th World Congresses of Gastroenterology, Vienna, 1998. *Hepatology* 2002; 35: 716-21.
2. Bajaj JS, Saeian K, Schubert CM, Muhammad H, Jose F, Rajiv V, Gibson DP, et al. Minimal hepatic encephalopathy is associated with motor vehicle crashes: the reality beyond the driving test. *Hepatology* 2009; 50: 1175-83.
3. Agrawal S, Umapathy S, Dhiman RK. Minimal hepatic encephalopathy impairs quality of life. *J Clin Exp Hepatol* 2015; 5: S42-S48.
4. Romero-Gomez M, Boza F, García-Valdecasas MS, Garcia E, Aguilar-Reina J. Subclinical hepatic encephalopathy predicts the development of overt hepatic encephalopathy. *Am J Gastroenterol* 2001; 96: 2718-23.
5. Das A, Dhiman RK, Saraswat VA, Verma M, Naik SR. Prevalence and natural history of subclinical hepatic encephalopathy in cirrhosis. *J Gastroenterol Hepatol* 2001; 16: 531-5.
6. Poordad FF. Review article: the burden of hepatic encephalopathy. *Aliment Pharmacol Ther* 2007; 25: 3-9.
7. Leevy CB, Phillips JA. Hospitalizations during the use of rifaximin versus lactulose for the treatment of hepatic encephalopathy. *Dig Dis Sci* 2007; 52: 737-41.
8. Amodio P, Del Piccolo F, Marchetti P, Angeli P, Iemmolo R, Caregaro L, Merkel C, et al. Clinical features and survival of cirrhotic patients with subclinical cognitive alterations detected by the number connection test and computerized psychometric tests. *Hepatology* 1999; 29: 1662-7.
9. Hartmann IJ, Groeneweg M, Quero JC, Beijeman SJ, de Man RA, Hop WC, Schalm SW. The prognostic significance of subclinical hepatic encephalopathy. *Am J Gastroenterol* 2000; 95: 2029-34.
10. Ortiz M, Jacas C, Cordoba J. Minimal hepatic encephalopathy: diagnosis, clinical significance and recommendations. *J Hepatol* 2005; 42: S45-S53.
11. Jain L, Sharma BC, Srivastava S, Puri SK, Sharma P, Sarin S. Serum endotoxin, inflammatory mediators, and magnetic resonance spectroscopy before and after treatment in patients

- with minimal hepatic encephalopathy. *J Gastroenterol Hepatol* 2013; 28: 1187-93.
12. Sharma P, Sharma BC, Puri V, Sarin SK. An open-label randomized controlled trial of lactulose and probiotics in the treatment of minimal hepatic encephalopathy. *Eur J Gastroenterol Hepatol* 2008; 20: 506-11.
 13. Prasad S, Dhiman RK, Duseja A, Chawla YK, Sharma A, Agarwal R. Lactulose improves cognitive functions and health related quality of life in patients with cirrhosis who have minimal hepatic encephalopathy. *Hepatology* 2007; 45: 549-59.
 14. Dhiman RK, Sawhney MS, Chawla YK, Das G, Ram S, Dilawari JB. Efficacy of lactulose in cirrhotic patients with subclinical hepatic encephalopathy. *Dig Dis Sci* 2000; 45: 1549-52.
 15. Watanabe A, Sakai T, Sato S, Imai F, Ohto M, Arakawa Y, Toda G, et al. Clinical efficacy of lactulose in cirrhotic patients with and without subclinical hepatic encephalopathy. *Hepatology* 1997; 26: 1410-4.
 16. Horsmans Y, Solbreux PM, Daenens C, Desager JP, Geubel AP. Lactulose improves psychometric testing in cirrhotic patients with subclinical encephalopathy. *Aliment Pharmacol Ther* 1997; 11: 165-70.
 17. Sidhu SS, Goyal O, Mishra BP, Sood A, Chhina RS, Soni RK. Rifaximin improves psychometric performance and health-related quality of life in patients with minimal hepatic encephalopathy (the RIME Trial). *Am J Gastroenterol* 2011; 106: 307-16.
 18. Bajaj JS, Heuman DM, Wade JB, Gibson DP, Saeian K, Wegelin JA, Hafeezullah M, et al. Rifaximin improves driving simulator performance in a randomized trial of patients with minimal hepatic encephalopathy. *Gastroenterology* 2011; 140: 478-87 e1.
 19. Bajaj JS, Saeian K, Christensen KM, Hafeezullah M, Varma RR, Franco J, Pleuss JA, et al. Probiotic yogurt for the treatment of minimal hepatic encephalopathy. *Am J Gastroenterol* 2008; 103: 1707-15.
 20. Liu Q, Duan ZP, Ha DK, Bengmark S, Kurtovic J, Riordan SM, Hafeezullah M, et al. Symbiotic modulation of gut flora: effect on minimal hepatic encephalopathy in patients with cirrhosis. *Hepatology* 2004; 39: 1441-9.
 21. Malaguarnera M, Greco F, Barone G, Gargante MP, Malaguarnera M, Toscano MA. Bifidobacterium longum with fructo-oligosaccharide (fos) treatment in minimal hepatic encephalopathy: a randomized, double-blind, placebo-controlled study. *Dig Dis Sci* 2008; 52: 3259-65.
 22. Ziada DH, Soliman HH, El Yamany SA, Hamisa MF, Hasan AM. Can Lactobacillus acidophilus improve minimal hepatic encephalopathy? A neurometabolite study using magnetic resonance spectroscopy. *Arab J Gastroenterol* 2013; 14: 116-22.
 23. Alvares-da-Silva MR, de Araujo A, Vicenzi JR, da Silva GV, Oliveira FB, Schacher F, Oliboni L, et al. Oral L-ornithine-L-aspartate in minimal hepatic encephalopathy: a randomized, double-blind, placebo-controlled trial. *Hepatol Res* 2014; 44: 956-63.
 24. Bai M, Yang Z, Qi X, Fan D, Han G. L-ornithine-L-aspartate for hepatic encephalopathy in patients with cirrhosis: a meta-analysis of randomized controlled trials. *J Gastroenterol Hepatol* 2013; 28: 783-92.
 25. Ndraha S, Hasan I, Simadibrata M. The effect of L-ornithine L-aspartate and branch chain amino acids on encephalopathy and nutritional status in liver cirrhosis with malnutrition. *Acta Med Indones* 2011; 43: 18-22.
 26. Mittal VV, Sharma BC, Sharma P, Sarin SK. A randomized controlled trial comparing lactulose, probiotics, and L-ornithine L-aspartate in treatment of minimal hepatic encephalopathy. *Eur J Gastroenterol Hepatol* 2011; 23: 725-32.
 27. Malaguarnera M, Gargante MP, Cristaldi E, Vacante M, Risino C, Cammalleri L, Pennisi G, et al. Acetyl-L-carnitine treatment in minimal hepatic encephalopathy. *Dig Dis Sci* 2008; 53: 3018-25.
 28. Egberts EH, Schomerus H, Hamster W. Branched chain amino acids in the treatment of latent portosystemic encephalopathy. A double blind placebo-controlled crossover study. *Gastroenterology* 1985; 88: 887-95.
 29. Dhiman RK, Saraswat V, Duseja A, Chawla YK. MHE. Consensus statement of a working party of the Indian national association for study of the liver. *J Gastroenterol Hepatol* 2010; 25: 1029-41.
 30. Waghray A, Waghray N, Mullen K. Management of covert hepatic encephalopathy. *J Clin Exp Hepatol* 2015; 5: S75-S81.
 31. Ramalingaswamy P. Manual of Indian Adaptation of WAIS Performance Scale. Delhi, Manasayan: 1974; pp. 2-29.
 32. Dhiman RK, Saraswat VA, Verma M, Naik SR. Figure connection test: a universal test for assessment of mental state. *J Gastroenterol Hepatol* 1995; 10: 14-23.
 33. Sidhu SS, Goyal O, Parker RA, Kishore H, Sood A. Rifaximin vs. lactulose in treatment of minimal hepatic encephalopathy. *Liver Int* 2016; 36: 378-85.
 34. Bajaj JS. Management options for minimal hepatic encephalopathy. *Expert Rev Gastroenterol Hepatol* 2008; 2: 785-90.
 35. Barbosa M, Marinho C, Mota P, Cotter J. Minimal Hepatic Encephalopathy: The Reality Beyond Our Eyes. *Acta Med Port* 2015; 28: 480-5.
 36. Vergara Gomez M, Flavia-Olivella M, Gil-Prades M, Dalmau Obrador B, Cordoba-Cardona J. Diagnosis and treatment of hepatic encephalopathy in Spain: results of a survey of hepatologists. *Gastroenterol Hepatol* 2006; 29: 1-6.
 37. Bajaj JS, Etemadian A, Hafeezullah M, Saeian K. Testing for minimal hepatic encephalopathy in the United States: an AASLD survey. *Hepatology* 2007; 45: 833-4.
 38. Ampuero J, Simón M, Montoliú C, Jover R, Serra MA, Córdoba J, Romero-Gómez M. Minimal hepatic encephalopathy and critical flicker frequency are associated with survival of patients with cirrhosis. *Gastroenterology* 2015; 149: 1483-9.
 39. Kato A, Tanaka H, Kawaguchi T, Kanazawa H, Iwasa M, Sakaida I, Moriwaki H, et al. Nutritional management contributes to improvement in minimal hepatic encephalopathy and quality of life in patients with liver cirrhosis: a preliminary, prospective, open-label study. *Hepatol Res* 2013; 43: 452-8.
 40. Dhiman RK, Kurmi R, Thumburu KK, Venkataramarao SH, Agarwal R, Duseja A, Chawla Y. Diagnosis and prognostic significance of minimal hepatic encephalopathy in patients with cirrhosis of liver. *Dig Dis Sci* 2010; 55: 2381-90.
 41. Patidar KR, Thacker LR, Wade JB, Sterling RK, Sanyal AJ, Siddiqui MS, Matherly SC, et al. Covert hepatic encephalopathy is independently associated with poor survival and increased risk of hospitalization. *Am J Gastroenterol* 2014; 109: 1757-63.
 42. Sharma BC, Sharma P, Agrawal A, Sarin SK. Secondary prophylaxis of hepatic encephalopathy: an open label randomized controlled trial of lactulose versus placebo. *Gastroenterology* 2009; 137: 885-91.
 43. Bass NM, Mullen KD, Sanyal A, Poordad F, Neff G, Leevy CB, Sigal S, et al. Rifaximin treatment in hepatic encephalopathy. *N Engl J Med* 2010; 362: 1071-81.
 44. Neff GW, Jones M, Broda T, Jonas M, Ravi R, Novick D, Kaiser TE, et al. Durability of rifaximin response in hepatic encephalopathy. *J Clin Gastroenterol* 2012; 46: 168-71.

Correspondence and reprint request:

Sandeep S. Sidhu, MD, DM.
Professor, Department of Gastroenterology.
Dayanand Medical College and Hospital, Tagore Nagar,
Ludhiana, Punjab, India (141001).
Tel.: +91-98140-25085. Fax: +91-161-2302620
E-mail: sandeepsidhu1963@gmail.com;
goyalomesh@yahoo.co.in