
NORTH
LIVER PATIENT SUPPORT

information leaflet 4
Reviewed Jan 24

Alcohol and
Liver Disease

ALCOHOL AND
LIVER DISEASE4

1

Alcohol and Liver Disease
The liver is remarkably resilient and symptoms related to alcohol-
related liver disease do not develop until there is significant injury.
Too often, patients do not go to see their doctor until the disease is
very advanced. The good news is that, with complete abstinence, this
liver disease can often improve.

This leaflet is designed to help you understand the impact that alcohol
can have on your liver. It is aimed at patients who have just been told
they have liver disease but could also serve as a brief guide to relatives
or the general public on the harm caused by alcohol. We will discuss
the types of alcohol-related liver disease and explain some terms you
may have heard in clinic. We will then deal with symptoms,
investigations and outcomes (or prognosis).

After this will be a section on treatment. Finally we will define some
patterns of hazardous drinking and offer some advice on how you can
reduce your risk of developing alcohol-related liver disease.

Types of alcohol-related liver disease
Alcohol-related liver damage does not come on overnight. It normally
takes many years to develop, but it can be caused by consistent
moderate drinking.

In simple terms there are three stages to alcohol-related liver disease:

1. Fatty liver: When alcohol is broken down, the liver can store

this as fat. If you drink more alcohol than the liver can deal with, fat
can accumulate within the liver. This stage can cause abnormal blood
tests but does not usually cause many symptoms. Fortunately, a fatty
liver can reverse when alcohol is taken away. However, if you do not
reduce the amount of alcohol you drink, then more serious liver
damage can develop.

2. Alcohol-related hepatitis: Sustained heavy drinking can

result in alcohol-related hepatitis. This is when the liver becomes
swollen and inflamed. Severe cases need admission to hospital and
treatment. This can be a very serious illness, leading to liver failure
and even death.

3. Cirrhosis: Initially, the liver is able to repair itself, but when

subjected to ongoing damage, from long term alcohol excess, for
example, this can lead to scar tissue (fibrosis) being formed. If this
continues, eventually the scar tissue becomes irreversible and the liver
becomes scarred and shrunken (cirrhosis). If people continue to drink
when they have cirrhosis, the liver will fail to function sufficiently and
“decompensate”. This term is used by liver specialists to mean the
onset of jaundice, ascites (swollen abdomen due to water retention)
and confusion. Those with cirrhosis may also vomit up blood from
varices (bleeding, swollen internal veins) and may develop liver cancer.
Despite these potentially fatal complications, it is still possible for liver
function to improve upon stopping drinking.

Symptoms of alcohol-related liver disease
In the early stages, you may not experience any symptoms. Indeed,
many people with a fatty liver from alcohol may only find this out
during tests for other illnesses. There are often no specific symptoms
or warning signs until cirrhosis has developed.

2

Early symptoms:
! Discomfort over the liver (place your right hand over the lower

right hand side of your ribs and it will just about cover the area of
your liver).

! Tiredness
! Loss of appetite
! Sickness (nausea), especially in the mornings, often with diarrhoea

Later symptoms:
! Yellow eyes or, in more severe cases, yellow skin (jaundice)
! Vomiting blood
! Dark black, tarry, stools (faeces). This is called melaena and is

usually due to bleeding in the oesophagus or stomach
! Weight loss
! Periods of confusion or poor memory
! Swelling of the abdomen ('tummy') and legs due to fluid retention.
! Easy bruising

If your doctor suspects you may have liver damage, he or she will look
out for the following signs:
! Enlarged liver (felt by your doctor)
! Red and mottled palms
! Enlargement of the male breasts, which may be tender
! Swollen abdomen ('tummy') - ascites
! Thinning hair
! Muscle weakness

Tests for alcohol-related liver damage
If your doctor suspects you may have liver damage you may be sent to
see a liver specialist (hepatologist) or a digestive disease specialist
(gastroenterologist) for further tests. These may include:

! Blood tests (especially liver function tests)
! Scans – These can help visualise the shape, size and structure of
the liver and can include Ultrasound (similar to those done for
pregnant women), CT (Computed Tomography) or MRI (Magnetic
Resonance imaging). Fibroscan is a type of ultrasound that can
measure the stiffness of your liver.
! Endoscopy – where a thin tube, with a light and a camera at the
end of it, is passed through your mouth into your stomach to look for
bleeding or swollen blood vessels (varices) which can occur when the
liver stiffness increases.
! Liver biopsy - where a small sample of your liver is taken for
examination under a microscope. (This test is done under a local
anaesthetic).

Please ask for leaflets on liver function tests, liver biopsy and liver
ultrasound from your consultant or nurse.

Outcomes (Prognosis)
This depends on how badly the liver is damaged.

Fatty liver usually goes away if you stop drinking alcohol.

Alcohol-related hepatitis can also recover if you stop drinking alcohol.
Unfortunately, people with serious alcohol-related hepatitis only have

3

a 50% chance of surviving beyond three months.

Cirrhosis never completely recovers. By stopping drinking you can
stop more damage being done to your liver and, in some people, the
liver can recover enough for jaundice and other features of
decompensation (see above) to go away. Prognosis can be improved
in some patients with liver transplantation.

Treatments
Stop drinking - This is the single most important treatment which
prevents progression of the disease and can result in complete
recovery in many cases. In all but the mildest cases, abstinence should
be for life.

If you have alcohol-related liver damage, cutting down will only reduce
the rate of damage. Although the symptoms may improve with cutting
down, the liver disease is likely to get worse unless alcohol is stopped
altogether. To find out about options available to support and help
you cut down and stop drinking, please ask your GP, hospital staff or
contact local alcohol services.

Diet - Eating well can play an important part in helping your liver
recover. If you have alcohol-related liver damage it is likely that you
may lack vitamins, in particular vitamin B and your doctor may
prescribe vitamin supplements.

Other treatments
Nutrition – If your liver is severely damaged, you may benefit from
oral nutritional supplements or enteral feeding (through a feeding
tube into the stomach) to help your liver recover.
Steroids – If you are admitted to hospital with severe alcohol-related
hepatitis you may be recommended a course of steroids, which can
dampen down the inflammation within the liver. However, they can
make you more susceptible to infection and do not work in all cases,
so they are not used routinely. There are ongoing clinical trials to try
and determine whether additional or alternative treatments may be
better – and you may be asked if you would like to take part.

Liver Transplant - For some people with cirrhosis that has not
improved after stopping alcohol, liver transplantation is an option. A
liver transplant is a major operation; your liver is removed and
replaced with a donor liver. Only those whose liver condition fails to
improve after a period of complete abstinence (usually six months)
are considered potential transplant candidates. If you continue to
drink alcohol and do not show commitment to life-long abstinence,
liver transplantation will not be an option.

Prevention
Of course, the best option is not to develop alcohol-related liver
disease in the first place. Avoiding alcohol altogether is the safest (but
not everyone's favourite) option. If you are going to drink alcohol
there are certain rules to follow to avoid liver disease.

1. Do not drink too much. Stick to the healthy limits
 shown below.

4

2. Drink alcohol with meals rather than on its own.
 This may reduce the risk of liver disease.

3. Have at least two alcohol free nights a week.
 Gives the liver a “rest”.

4. Eat a healthy diet and stay slim.
 Obese people are more likely to get liver disease
 than thin people with the same amount of alcohol.

5. Drink coffee.
 Some evidence suggests this may protect the liver
 slightly but it is not enough on its own!

UK Government's advice on healthy drinking
The Department of Health recommends that:

K Both men and women should not drink more than
 14 units of alcohol per week.

K Both men and women should not drink more than
 2-3 units of alcohol in 24 hours.

K Everyone should have at least two alcohol free days
 every week.

In the UK, one unit of alcohol is 10mls (8g) of pure alcohol. ABV (alcohol by
volume) is a measure of the amount of pure alcohol as a percentage of the total
volume of liquid in a drink and will be found on the label. Most labels will also tell
you how many units per drinks container. In general, one unit is roughly
equivalent to: A half pint of average strength (3.5% vol) beer or a 125ml glass of
wine (a small or standard size) or one standard pub measure of spirits (25ml) or
25ml of fortified wine, such as sherry or port. However, be aware that the abv
may be much higher in some drinks than others.

Drinking with other liver diseases
People with any liver condition should be very cautious about drinking
alcohol. Drinking advice will vary from person to person, even with
the same condition. If you are unsure whether it is okay for you to
drink, talk to your doctor.

Who can help me to cut down?
Local alcohol services - Please ask your GP or hospital staff for
contact details.
AA (Alcoholics Anonymous) - National Helpline: 0800 9177650

Acknowledgement:
Some of the information contained in this leaflet may also appear
elsewhere. We are very grateful to Dr Steven Masson* BSc (Hons),
MBChB, FRCP Edin, MA for writing this LIVErNORTH publication for
the benefit of liver patients.
*Hepatologist and consultant lead for the alcohol liaison service of the Newcastle
upon Tyne Hospitals NHS Foundation Trust.

5

Find ‘LIVErNORTH’ on:

Take time to talk about organ donation
Many people don’t realise that their family’s support is needed for

organ donation to go ahead.

Information Service provided by:

LIVErNORTH
Tel & Helpline: 0191 3702961

Info@livernorth.org.uk
www.livernorth.org.uk

Registered Charity Number 1087226

LIVERNORTH is a national liver patient support charity
and has provided this leaflet free of charge

We have no paid employees.

Patron: George Maguire

President: Professor OFW James MA BM BCh FRCP FAMSci,

Chairman: JE Bedlington MBE MSc MIFE MIoL

Medical Advisory Committee:

Professor Quentin M Anstee BSc(Hons) MBBS PhD MRCP(UK) FRCP,

Professor David Jones OBE MA BM BCh PhD FRCP,

Professor Derek Manas FRCS BSc MBBCh Mmed (UCT) FRCSEd FCS (SA),

Dr Anand V Reddy MD, FRCP,

Professor Fiona Oakley PhD BSc,

Professor Helen Reeves BM BS BMedSci FRCP PhD,

Professor Colin Wilson MBBS FRCS PhD

NIHR non-commercial Partner
Research applications invited -

download application form from website

Postal address: freepost LIVErNORTH

National Institute for Health Research

4

This leaflet is for information only. Professional, medical or other advice
should be obtained before acting on anything contained in this leaflet.
LIVERNORTH can accept no responsibility as a result of action taken or
not taken because of the contents.

YouTube()

