

A methodological review of clinical outcomes reported in liver transplantation trials

Raffaele Brustia, Agnes Dechartres, Olivier Scatton

► To cite this version:

Raffaele Brustia, Agnes Dechartres, Olivier Scatton. A methodological review of clinical outcomes reported in liver transplantation trials. HPB, 2020, 10.1016/j.hpb.2019.12.010 . hal-02471449

HAL Id: hal-02471449

<https://hal.science/hal-02471449>

Submitted on 8 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A METHODOLOGICAL REVIEW OF CLINICAL OUTCOMES REPORTED IN LIVER TRANSPLANTATION TRIALS

Raffaele BRUSTIA^{1,2}, Agnès DECHARTRES³, Olivier SCATTON⁴.

¹ AP-HP, Hôpitaux Universitaires Pitié Salpêtrière - Charles Foix, Department of Hepatobiliary and Liver Transplantation Surgery, F75013, Paris, France.

² Université de Picardie Jules Verne, Research Unit SSPC, F80000, Amiens, France.

³ Sorbonne Université, INSERM, Institut Pierre Louis d'Epidémiologie et de Santé Publique, AP-HP, Hôpitaux Universitaires Pitié Salpêtrière - Charles Foix, Département Biostatistique Santé Publique et Information Médicale, F75013, Paris, France.

⁴ Sorbonne Université, INSERM, Centre de recherche Saint-Antoine, AP-HP, Hôpitaux Universitaires Pitié Salpêtrière - Charles Foix, Department of Hepatobiliary and Liver Transplantation Surgery, F75013, Paris, France.

Corresponding author: Olivier SCATTON, MD, PhD
 Hepatobiliary and Liver Transplantation Department,
 Hôpitaux Universitaires Pitié Salpêtrière, AP-HP
 Sorbonne Université, France
 Tel: + 33 (1) 84 82 74 25
 Fax: + 33 (1) 42 17 56 17
 E-mail: olivier.scatton@aphp.fr

REVIEW / ORIGINAL STUDY

Key words: Core Outcome Set; Liver transplantation; randomized controlled trials; outcome assessment; methodological review

Word count: ABSTRACT=200 ARTICLE=3516 REFERENCES = 979

FINANCIAL SUPPORT The present study is part of an ungranted PhD project on enhanced recovery after liver transplantation.

ACKNOWLEDGEMENTS We would like to thank dr Stefan Hofmeyr for English reviewing of this article. We wish to thank the Reviewers and the Editor for their constructive comments, which helped improve the article upon revision.

GRAPHICAL ABSTRACT

ABSTRACT

BACKGROUND

Liver Transplantation (LT) is a life-saving treatment for end-stage liver disease, for which various outcomes are measured in randomized clinical trials (RCT). The aim of this methodological review is to evaluate and classify outcomes reported in RCT in LT.

METHODS

PubMed and ClinicalTrials.gov were searched in July 2018 for published and ongoing RCTs on LT in the last 5 years. Studies were eligible if focusing on first LT in adult patients, with interventions during the perioperative period. Data extracted concerned LT characteristics, type of intervention, methodological characteristics and outcomes assessed.

RESULTS

Of 2685 references, 55 were included with a median of 78 (40-120) patients for published trials and planned to include 117 (55-218) patients for ongoing trials. Morbidity was the most frequently used as primary outcome in 37 published (67%) and 13 ongoing trials (54%). We identified 10 different definitions for graft dysfunction, 9 for recovery outcomes and 12 different time-points for mortality. For published trials, among the 397 outcomes specified in the method section, results were reported for 283(71%).

CONCLUSION

Outcomes reported in LT trials are very heterogeneous. A consensus approach to develop a core outcome set (COS) should be considered allowing for comparisons of results across trials.

PROSPERO:CRD42018108146

INTRODUCTION

Liver Transplantation (LT) is a life-saving treatment for end-stage liver disease (ESLD) ¹. Five decades after its introduction, more than 90 000 procedures have been performed in Europe ², with 1-year survival evolving from 64%-66% in 1985 to 90%-92% in 2015 both in Europe ²⁻⁵ and the US ^{6,7}. Despite improved survival, LT remains associated with serious morbidity, ranging from 2 to 40% across series ⁸⁻¹⁴, related to co-morbidities, surgical challenges ^{11,12}, infectious complications and postoperative immunosuppression ^{9,11-13}. This morbidity is responsible for a mortality rate of 6-10% within the first month², with extra-hepatic organ failures being the major causes of morbidity and graft loss.

The evaluation of appropriate clinical outcome measures, including complications and other patient-centred outcomes, rather than surrogates is crucial in comparative effectiveness research to compare results across studies and combine them in meta-analyses.

Unfortunately, the lack of standardisation of outcomes evaluated, as well as selective reporting of significant outcomes is very common, making data synthesis challenging ¹⁵.

A possible solution to address these issues is the development and application of core outcome sets (COS), defined as an agreed minimum set of outcomes to be measured and reported in all studies of a specific condition ¹⁵. COS development maximizes the usefulness of individual trials, by reducing heterogeneity in outcomes evaluated and allowing their combination in meta-analyses, thus increasing global research efficiency and reducing research waste ¹⁵⁻¹⁷. The need for COS development was recently acknowledged in the field of complex surgery with COS being developed for colorectal ¹⁸, bariatric ¹⁹, oesophageal ²⁰ and cardiac surgery ²¹, as well as kidney transplantation ²². To the best of our knowledge, no COS has yet been developed for liver transplantation.

The aim of this methodological review is to evaluate and classify short term outcomes (up to 1 year) reported in randomized clinical trials (RCTs) performed for adult LT, in order to inform COS development and provide recommendations for future study design.

METHODS

We performed a methodological review of recently published and ongoing randomised controlled trials in liver transplantation. This review was conducted according to the Preferred Reporting Items for Systematic Reviews and Meta-Analysis protocols (PRISMA-P) Statement²³. The protocol was registered with the International Prospective Register of Systematic Reviews (PROSPERO) on 12th September 2018 (CRD42018108146).

Search strategy

We searched MEDLINE via PubMed for published trials via a multifaceted search equation using a combination of specific key-words and free-text words for liver transplantation, as well as the Cochrane filter to identify RCTs. Manual cross-referencing of the included studies was performed to identify relevant citations.

To focus on current practice and to ensure stability of survival rate, the search was limited to studies published during the last 5 years.

The search was conducted on 30/06/2018 and updated on 30/08/2018.

On 06/07/2018, we also searched for ongoing trials registered during the last five years at ClinicalTrials.gov with the following search terms: “liver transplantation” as condition, “interventional” as study type, “recruiting” as recruitment status, “phase 3”, “phase 4” and “non applicable” as phase.

Eligibility criteria

Studies were selected using the following criteria:

Participants

We included studies on human adult patients (18 years or older) undergoing LT. Articles focussing on retransplantation or combined LT (with kidney, heart, lung, pancreas or intestine) were not considered because of different patterns of morbidity and mortality. Studies focusing on paediatric populations and experimental studies on cells, tissue or including animals were not considered for inclusion. Studies focusing on autotransplantation in cases of extreme liver surgery were also not considered for inclusion.

Interventions

No restriction on the type of intervention tested was considered, provided that the whole set of the target population included patients undergoing LT. The intervention could be

performed before, during or immediately after LT (during the in-hospital period). Any intervention without a clear clinical relation to liver transplantation, not patient-centred or related to a non-relevant therapeutic outcome was not considered (e.g. bio-equivalence or pharmacokinetic studies, pedagogic intervention on a simulated LT, or performance characteristics of two different monitoring strategies). Similarly, studies considering LT as an outcome measure was not considered (e.g. an intervention tested to avoid LT, using as an endpoint the time-to-LT or the number of LT-free patients).

Study design

We included only randomised clinical trials. Abstracts, letters to the editor and conference posters were not considered for inclusion because of the incomplete description of study methodology and results.

Setting

No restrictions on study location or settings were applied.

Follow-up

We considered studies reporting follow-up up to 1 year after LT for inclusion. Studies focusing on longer term outcomes were considered for inclusion only if data on short term outcomes up to 1 year were reported. Post-hoc analyses or long-term follow-up of previously published RCTs were not considered.

Language

We considered articles reported in English, French or Italian. Studies in other languages were included only if the translation could be accurately obtained through Google translate.

Selection process

The results of the literature search were uploaded to Rayyan, a web-based reference manager²⁴, to facilitate the selection process.

The titles and abstracts identified by the search were reviewed by one author (RB) to select reports for full text evaluation based on eligibility criteria. In case of duplicate or overlapping reports, the article including the largest number of patients and reporting the primary outcome was included. Doubtful inclusions were resolved through discussion with a senior reviewer (AD).

Data extraction

A standardized data collection form, specifically designed with Google forms for the purpose of this study, was used for data extraction from published articles or for ongoing trials at ClinicalTrials.gov.

The following data were collected for each selected study:

- General characteristics: Study design, number of participating centers, total number of patients included for published trials, or expected sample size for ongoing trials at ClinicalTrials.gov, as well as the duration of the study. We assessed whether the authors clearly reported the presence of a funding source, as well as its private or public nature.
- Liver transplantation characteristics: Indication for LT and the type of graft used (whole or split graft, deceased or living donor).
- Intervention: Timing of intervention (preoperative, peri-operative or early postoperative-up to discharge), type of intervention (pharmacologic, non-pharmacologic or both) and whether the intervention belonged to one of the following categories
 - Anaesthesiology
 - Graft conditioning
 - Surgical technique
 - Intensive care
 - Immunosuppressive regimen
 - Postoperative recovery including rehabilitation
 - Other
- Methodological characteristics: The risk of bias for each included study, using the Risk of Bias tool developed by Cochrane ²⁵.
- Outcomes assessed: All primary and secondary outcomes reported in the methods section, or in the section 'Outcomes measures' at ClinicalTrials.gov. Outcomes were extracted with the related definition, the time point and the severity score when provided. For published articles, we assessed the consistency between outcomes reported in the methods and result section.

Classification of outcomes

Outcomes were classified in the following categories ^{2,26–28}

- **Mortality**
 - *Short term mortality* defined as mortality within 90 days after LT
 - *Intermediate mortality* defined as mortality occurring up-to 1 year after LT.
- **Liver graft dysfunction**
 - *Graft loss*, defined as any medical or surgical condition requiring re-transplantation, such as primary graft dysfunction or non-function²⁹ and death.
 - *Early allograft dysfunction*^{29,30}, defined as the presence of one or more of the following: (1) bilirubin>10 mg/dL of postoperative day 7; (2) INR >1.6 on postoperative day 7; (3) aminotransferase level (alanine aminotransferase [ALT] or aspartate aminotransferase [AST]) >2000 IU/mL within the first 7 postoperative days.
 - *Acute or chronic cellular rejection*, defined as the deterioration of allograft function with biopsy showing infiltration by T cells and other leukocytes, with evidence of ductular injury and endothelitis³¹
 - *Small for size syndrome*, defined as graft-recipient weight ratio (GRWRs) <0.8 %³²
- **Morbidity.** All complications occurring up-to 1 year after LT reported in the included articles were examined:
 - *Perioperative morbidity* (e.g., blood loss, blood transfusion, reperfusion syndrome after declamping, readmission in ICU, surgical re-intervention, radiological or surgical drainage requirement, surgical site infection, primary closure or negative wound pressure etc).
 - *Biological morbidity* (e.g. end-procedure blood lactates, transaminase peak, bilirubin or prothrombin time at any time point, decreased glomerular filtration rate etc.)
 - *Technical complications*
 - Biliary complications (e.g. leakage, stenosis)
 - Vascular complications (e.g. haemorrhage, thrombosis or stenosis)
 - *Medical complications*
 - Neurologic (e.g., peripheral neuropathy, psychosis, convulsions, tremors, neurotoxicity, hemiplegia, hallucination)

- Pulmonary (e.g., endotracheal re-intubation, pneumonia, pleural effusion, pneumothorax, pulmonary embolism)
- Cardiovascular (e.g., cardiac arrhythmia, coronary artery disease, myocardial infarction)
- Gastrointestinal (e.g., diarrhoea, constipation, abdominal discomfort)
- Renal (e.g., acute kidney injury, renal failure, renal replacement therapy and dialysis)
- Infectious (e.g., Sepsis, septic shock)
- *Primary disease recurrence*
- *Hospital readmission*
- ***Recovery outcomes***
 - early (e.g. duration of LT and cold ischaemia time, time span from LT to extubation) ^{33,34}
 - intermediate (e.g. length of stay in ICU, length of stay in hospital, time to functional recovery, etc.) ^{33,34}
- ***Patient reported outcomes*** (PRO) such as pain, disability, fatigue and quality of life.

Statistical analysis

The statistical analysis was mainly descriptive. For continuous variables, we computed medians (quartile 1 [Q1] quartile 3 [Q3]), and for qualitative variables, frequencies (percentages). We described published and ongoing trials separately. Statistical analysis involved the use of R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria (<http://www.R-project.org/>).

RESULTS

Among the 2685 references identified by the PubMed search, 55 were included. From the search on Clinicaltrials.gov, we identified 67 references and included 24 ongoing trials. The selection process is detailed in Figure 1, and the complete list of trials can be found in Supplementary_material_study_list.

Characteristics of the included trials

Among the included trials, 40 (73%) published and 15 (62%) ongoing were from single centres. Europe was the most frequent location of the trial's corresponding author (33% and 42% for published and ongoing trials, respectively). The trials included a median of 78 (40-120) patients for published trials and planned to include 117 (55-218) for ongoing trials. The experimental intervention was non-pharmacological in 20 published (36%) and 18 ongoing (75%) trials, and pharmacological in 35 published (64%) and in 6 ongoing trials (25%). The intervention was administered during the peri-operative period in 36 published (65%) and in 17 ongoing trials (71%).

Details on the type of graft used were provided by 27 published (49%) and 10 ongoing (42%) trials: cadaveric 13 published (24%) and 7 ongoing (29%) trials and LDLT in 19 published (35%) and 4 ongoing (17%) trials. More details are shown in Table 1.

The risk of bias for the 55 published trials is reported in Supplementary_Table 1. Briefly, the risk of bias for random sequence generation, allocation concealment, blinding of participants, blinding of outcome assessment and incomplete outcome data was rated as high in 22 (40%), 24 (44%), 29 (53%), 22 (40%) and 14 (25%) of trials, respectively.

Outcomes evaluated

Primary outcomes

All the included trials reported primary outcomes in the methods section. Among published trials, 43 (76%) defined a single primary outcome, 4 (7%) trials two primary outcomes, 7 (13%) trials three primary outcomes and 2 (4%) trials four primary outcomes. Similarly, 19 (79%) ongoing trials defined a single primary outcome, and 5 (21%) two primary outcomes (Table 2). Among the 55 published trials, 51 reported the results for the primary outcomes described in the methods (93%).

All outcomes

The median number of all outcomes defined in the methods section was 5.0 (3.0-7.0) in published and 4.0 (3.0-8.0) in ongoing trials (Table 3).

For published trials, among the 397 outcomes reported in the method section, 283 (71%) had results reported.

The network relationship of outcomes used in the same trial is represented in the figure 2, as well as in the Supplementary_Table_2 (classification and timing of measured outcomes).

Mortality

Mortality was evaluated in 38 published (69%) and 13 ongoing (54%) trials: as primary outcome in one published (2%) and one ongoing (2%) trial; as secondary outcome in 37 published (67%) and 12 ongoing (50%) trials.

More than twelve different definitions were used, with the most frequent being “in hospital” for 9/36 (25%) published trials and both “3 months” or “one year” for 3/13 (23%) ongoing trials. The assessment of the time point for the outcome “mortality” was reported in 36 (65%) of published and 13 (93%) of ongoing trials.

Morbidity

Morbidity was assessed in 52 published (95%) and 20 ongoing trials (83%): as primary outcome in 37 published (67%) and 13 ongoing (54%) trials, and as secondary outcome in 18 published (18%) and 7 ongoing (29%) trials.

A severity score was assessed in 15/55 (27%) and 3/24 (12%) of published and ongoing trials, respectively. When looking at the most frequently reported morbidity classes, “peri-operative morbidity” was used as outcome in 35/52 (67%) published trials and “medical complications” in 11/20 (55%) ongoing trials. More details on morbidity outcomes and classification are reported in Table 4 as well as in the figure 3, this latter expressing the complex heterogeneity of morbidity classes and definitions.

Graft dysfunction

Graft dysfunction was assessed in 36 (65%) published and 11 (46%) ongoing trials: as primary outcome in 9 published (16%) and 6 ongoing (25%) trials, and as secondary outcome in 27 published (49%) and 5 ongoing (21%) trials.

Altogether, among the 72 (91%) trials assessing the graft dysfunction as an outcome, ten different definitions were reported. The most frequent used was “Acute cellular humoral

rejection” for 12/36 (33%) published trials and both “Early allograft dysfunction” or “Graft loss” for 4/24 (36%) of ongoing trials. Similarly, nine different time-point were reported for graft dysfunction assessment, with “7 days” being the most frequent by both 7/36-assessed (19%) published and 5/11 (45%) ongoing trials.

More details in Supplementary Table 2.

Recovery outcomes

Recovery outcomes were assessed in 31 (56%) published and 12 (50%) ongoing trials: as primary outcome in 7 published (13%) and 4 ongoing (17%) trials, and as secondary outcome in 24 published (44%) and 8 ongoing (33%) trials.

More than nine different “recovery outcomes” were reported, with the most frequent being “Length of stay in ICU” in 25 (81%) published trials and “Length of stay in Hospital” in 8 (67%) ongoing trials.

Patient reported outcomes

Patient reported outcomes were assessed in 7 (13%) published and 4 (17%) ongoing trials, but never as primary outcome. When looking at the different PRO classes, “symptoms” were considered in 6 (11%) published trials and “Quality of Life” in 3 (12%) ongoing trials.

Intervention timing

A subgroup analysis of number and type of outcomes was realized merging the intervention variables “preoperative and perioperative” versus early postoperative.

Overall, 767 pre and perioperative versus 260 outcomes were measured within the included trials. Recovery or graft dysfunction outcomes were reported in 38 (14.6%) and 34 (13.1%) of trials focusing on postoperative interventions, compared to 38 (5.0%) and 37 (4.8%) in trials on pre and perioperative interventions, respectively. (Supplementary Table 3)

DISCUSSION

This methodological review of recently published and ongoing randomised clinical trials in liver transplantation found an important lack of standardisation of reported outcomes. Although morbidity and mortality were frequently considered, wide variation in the definitions used to describe the same outcome (e.g. 10 definitions for graft dysfunction, 9 for recovery outcomes), as well as heterogeneity in the timeframe of outcome assessment were evident (e.g. 12 different mortality time-points). We also found that patient-reported outcomes were very seldom reported and never as primary outcomes. Finally, we showed that some outcomes specified in the methods section were not reported in the results, suggesting a risk of selective outcome reporting.

Our results are consistent with previous methodological reviews conducted on other fields of surgery showing a lack of standardisation of outcomes and an overall poor quality of research. In a systematic review of 90 studies reporting the quality measurement of surgical wound infection, 41 definitions to define wound infection were identified³⁵. More recently, a systematic review on 122 articles about outcomes after esophagectomy, reported ten different mortality measures across 115 studies, while definitions for at least one complication were given in only 27.6% of the studies³⁶. This heterogeneity in outcome measures has important consequences as it prevents comparisons of results across studies and data synthesis in meta-analyses. This could be particularly true for mortality or recovery outcomes, for which the timing measure is more relevant than definition in itself.

Another problem is related to selective outcome reporting. We cannot exclude a risk of selective outcome reporting, as 7% of published trials did not report the results for the primary outcome and 29% of all outcomes (both primary and secondary) were not reported in the result section. This may also have a major impact on interpretation of results. Meta-research on 283 reviews regarding the impact of outcome reporting, found that among 42 meta-analyses with a statistically significant result, eight (19%) became non-significant after adjustment for outcome reporting bias and 11 (26%) would have overestimated the treatment effect by 20% or more³⁷.

An increasingly attractive solution to improve outcome reporting is to develop and popularise the use of a “core outcome set” (COS). A core outcome set is an agreed minimum set of endpoints that have to be measured and reported in all studies of a given disease³⁸. This allows cross-study comparisons, reduces heterogeneity and increases the ability to

perform data synthesis for the core set of outcomes. Investigators may of course add any outcome of particular interest to their study in addition to outcomes included in the COS ³⁶, and should be considered free to choose the most relevant outcome of interest (or time point), if none of the outcomes included in a given COS is adapted to the specific purpose of a trial. The COMET (Core Outcome Measures in Effectiveness Trials) initiative aims to collate and stimulate the development and application of COS. The initiative developed an online tool for presenting information on methodological reviews conducted and COS elaborated ¹⁵ with filters (general settings, health area, target population, methods, stakeholders involved, study type and publication year) to improve the efficiency of the search. A recent systematic review reported the development of 227 COS in the last three decades, with a wide range of disease categories including cancer, gastroenterology, rheumatology, anaesthesia but also intensive care and rehabilitation ¹⁵.

There is no established COS for liver transplantation and this methodological review aims to be the base on which the COS developing process is built. Patient point of view is increasingly considered in COS development. In this study we found that only five trials (6.3%) had considered patient-reported outcomes, which is very low. Nonetheless, among them one was published and four are ongoing, suggesting a slight increase of researchers' awareness of this class of outcomes over time. Patient-important, patient-centred or patient-reported outcomes are increasingly considered as primary outcomes in many health domains, including cardiovascular disease, cancer, gastroenterology and surgery ³⁹. The measure of outcomes meaningful to patients is a cornerstone of comparative effectiveness research. This gives clinicians the ability to make better decisions by providing evidence on the effectiveness, benefits, and disadvantages of different treatments ³⁹.

We plan to organize an international working-group of experts, to develop a core outcome set, consisting of all relevant LT stakeholders (e.g. surgeons, hepatologists, anaesthetists, intensivists, and patients) to ensure that the COS is useful to evaluate this particular field of surgery and inform practice, as well as account for patient point of view. We will propose that a core outcome set for LT include at least one measure of each category reported, namely morbidity, graft dysfunction, mortality, recovery and patient-reported outcomes. Of course these measures may not be appropriated for all issues that researches wish to explore: for this reason, COS are intended to be complementary, and not a replacement of any of the outcome measure decided by investigators.

Besides the outcome reporting, this study offers a detailed picture on the recent panorama of trials in LT: the large majority are single center, with some national and even less international multicentre trials. This probably reflects logistical and methodological barriers of multicentre studies, not only in outcome reporting but in standardisation of preoperative and procedural variables across centers.

This review has several limitations. Firstly, the search was limited to studies published after 2014 and it is possible that trends in defining outcomes may have changed over the preceding years. Secondly, we decided to focus only on randomised clinical trials which are supposed to provide the highest level of evidence. The largest volume of published literature in the LT domain relies on cohorts or clinical series. It is possible that, had these other studies been included, the rate of each outcome class would have changed.

CONCLUSION

This study highlights the lack of standardisation in outcomes reported in liver transplantation trials, as well as the low consideration of patient-reported outcomes. This has important consequences as it may prevent comparison across studies and data synthesis in meta-analyses. The need to develop a core set of outcomes for liver transplantation is urgent and should include patient-reported outcomes. Researchers should be compelled to measure and report the core outcome set as a minimum for all studies in this condition.

REFERENCES

1. Dienstag JL, Cosimi AB. Liver transplantation--a vision realized. *N Engl J Med*. 2012;367(16):1483-1485. doi:10.1056/NEJMp1210159
2. Adam R, Karam V, Delvart V, et al. EVOLUTION OF INDICATIONS AND RESULTS OF LIVER TRANSPLANTATION IN EUROPE. A Report from the European Liver Transplant Registry (ELTR). *J Hepatol*. May 2012. doi:10.1016/j.jhep.2012.04.015
3. Adam R, Delvart V, Karam V, et al. Compared efficacy of preservation solutions in liver transplantation: a long-term graft outcome study from the European Liver Transplant Registry. *Am J Transplant*. 2015;15(2):395-406. doi:10.1111/ajt.13060
4. Adam R, Karam V, Delvart V, et al. Improved Survival in Liver Transplant Recipients Receiving Prolonged-Release Tacrolimus in the European Liver Transplant Registry. *Am J Transplant*. 2015;15(5):1267-1282. doi:10.1111/ajt.13171
5. Mortality and retransplantation - European Liver Transplant Registry - ELTR. <http://www.eltr.org/Mortality-and-retransplantation.html>. Accessed June 7, 2019.
6. Kim WR, Lake JR, Smith JM, et al. OPTN/SRTR 2016 Annual Data Report: Liver. *Am J Transplant*. 2018;18:172-253. doi:10.1111/ajt.14559
7. Rana A, Ackah RL, Webb GJ, et al. No Gains in Long-term Survival After Liver Transplantation Over the Past Three Decades. *Ann Surg*. 2019;269(1):20-27. doi:10.1097/SLA.0000000000002650
8. Washburn WK, Meo NA, Halff GA, Roberts JP, Feng S. Factors influencing liver transplant length of stay at two large-volume transplant centers. *Liver Transplant*. 2009;15(11):1570-1578. doi:10.1002/lt.21858
9. Montano-Loza AJ, Meza-Junco J, Prado CMM, et al. Muscle Wasting Is Associated With Mortality in Patients With Cirrhosis. *Clin Gastroenterol Hepatol*. 2012;10(2):166-173.e1. doi:10.1016/j.cgh.2011.08.028
10. Keegan MT, Kramer DJ. Perioperative Care of the Liver Transplant Patient. *Crit Care Clin*. 2016;32(3):453-473. doi:10.1016/j.ccc.2016.02.005
11. Mourad MM, Liossis C, Gunson BK, et al. Etiology and management of hepatic artery thrombosis after adult liver transplantation. *Liver Transplant*. 2014;20(6):713-723. doi:10.1002/lt.23874
12. Axelrod DA, Lentine KL, Xiao H, et al. National assessment of early biliary complications following liver transplantation: Incidence and outcomes. *Liver*

- Transplant.* 2014;20(4):446-456. doi:10.1002/lt.23829
13. Zhang W, Fung J. Limitations of current liver transplant immunosuppressive regimens: renal considerations. *Hepatobiliary Pancreat Dis Int.* 2017;16(1):27-32.
http://www.ncbi.nlm.nih.gov/pubmed/28119255. Accessed April 16, 2019.
 14. Boraschi P, Della Pina MC, Donati F. Graft complications following orthotopic liver transplantation: Role of non-invasive cross-sectional imaging techniques. *Eur J Radiol.* 2016;85(7):1271-1283. doi:10.1016/j.ejrad.2016.04.008
 15. Gorst SL, Gargon E, Clarke M, Blazeby JM, Altman DG, Williamson PR. Choosing Important Health Outcomes for Comparative Effectiveness Research: An Updated Review and User Survey. Garattini S, ed. *PLoS One.* 2016;11(1):e0146444.
doi:10.1371/journal.pone.0146444
 16. Chalmers I, Glasziou P. Avoidable waste in the production and reporting of research evidence. *Lancet.* 2009;374(9683):86-89. doi:10.1016/S0140-6736(09)60329-9
 17. Moher D, Glasziou P, Chalmers I, et al. Increasing value and reducing waste in biomedical research: who's listening? *Lancet.* 2016;387(10027):1573-1586.
doi:10.1016/S0140-6736(15)00307-4
 18. McNair AGK, Whistance RN, Forsythe RO, et al. Core Outcomes for Colorectal Cancer Surgery: A Consensus Study. *PLoS Med.* 2016;13(8):e1002071.
doi:10.1371/journal.pmed.1002071
 19. Coulman KD, Hopkins J, Brookes ST, et al. A Core Outcome Set for the Benefits and Adverse Events of Bariatric and Metabolic Surgery: The BARIACT Project. *PLoS Med.* 2016;13(11):e1002187. doi:10.1371/journal.pmed.1002187
 20. Avery KNL, Chalmers KA, Brookes ST, et al. Development of a Core Outcome Set for Clinical Effectiveness Trials in Esophageal Cancer Resection Surgery. *Ann Surg.* 2018;267(4):700-710. doi:10.1097/SLA.0000000000002204
 21. Benstoem C, Moza A, Meybohm P, et al. A core outcome set for adult cardiac surgery trials: A consensus study. *PLoS One.* 2017;12(11):e0186772.
doi:10.1371/journal.pone.0186772
 22. Tong A, Gill J, Budde K, et al. Toward Establishing Core Outcome Domains For Trials in Kidney Transplantation: Report of the Standardized Outcomes in Nephrology-Kidney Transplantation Consensus Workshops. *Transplantation.* 2017;101(8):1887-1896.
doi:10.1097/TP.0000000000001774

23. Moher D, Shamseer L, Clarke M, et al. Preferred reporting items for systematic review and meta-analysis protocols (PRISMA-P) 2015 statement. *Syst Rev.* 2015;4(1):1. doi:10.1186/2046-4053-4-1
24. Ouzzani M, Hammady H, Fedorowicz Z, Elmagarmid A. Rayyan-a web and mobile app for systematic reviews. *Syst Rev.* 2016;5(1):210. doi:10.1186/s13643-016-0384-4
25. Higgins JPT, Altman DG, Gøtzsche PC, et al. The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *BMJ.* 2011;343:d5928. doi:10.1136/BMJ.D5928
26. Daugaard TR, Pommergaard H-C, Rostved AA, Rasmussen A. Postoperative complications as a predictor for survival after liver transplantation – proposition of a prognostic score. 2018. doi:10.1016/j.hpb.2018.03.001
27. Parikh A, Washburn KW, Matsuoka L, et al. A multicenter study of 30 days complications after deceased donor liver transplantation in the model for end-stage liver disease score era. *Liver Transpl.* 2015;21(9):1160-1168. doi:10.1002/lt.24181
28. Moreno R, Berenguer M, Haym MB. Post-liver transplantation medical complications. *Ann Hepatol.* 2006;5(2):77-85.
29. Chen X-B, Xu M-Q. Primary graft dysfunction after liver transplantation. *Hepatobiliary Pancreat Dis Int.* 2014;13(2):125-137. <http://www.ncbi.nlm.nih.gov/pubmed/24686540>. Accessed June 8, 2019.
30. Olthoff KM, Kulik L, Samstein B, et al. Validation of a current definition of early allograft dysfunction in liver transplant recipients and analysis of risk factors. *Liver Transpl.* 2010;16(8):943-949. doi:10.1002/lt.22091
31. Choudhary NS, Saigal S, Bansal RK, Saraf N, Gautam D, Soin AS. Acute and Chronic Rejection After Liver Transplantation: What A Clinician Needs to Know. *J Clin Exp Hepatol.* 2017;7(4):358-366. doi:10.1016/j.jceh.2017.10.003
32. Dahm F, Georgiev P, Clavien P-A. Small-for-Size Syndrome After Partial Liver Transplantation: Definition, Mechanisms of Disease and Clinical Implications. *Am J Transplant.* 2005;5(11):2605-2610. doi:10.1111/j.1600-6143.2005.01081.x
33. Fiore JF, Figueiredo S, Balvardi S, et al. How Do We Value Postoperative Recovery? *Ann Surg.* 2018;267(4):656-669. doi:10.1097/SLA.0000000000002415
34. Feldman LS, Lee L, Fiore J. What outcomes are important in the assessment of Enhanced Recovery After Surgery (ERAS) pathways? *Can J Anesth Can d'anesthésie.*

- 2015;62(2):120-130. doi:10.1007/s12630-014-0263-1
35. Bruce J, Russell EM, Mollison J, Krukowski ZH. The quality of measurement of surgical wound infection as the basis for monitoring: a systematic review. *J Hosp Infect.* 2001;49(2):99-108. doi:10.1053/jhin.2001.1045
36. Blencowe NS, Strong S, McNair AGK, et al. Reporting of Short-Term Clinical Outcomes After Esophagectomy. *Ann Surg.* 2012;255(4):658-666. doi:10.1097/SLA.0b013e3182480a6a
37. Kirkham JJ, Dwan KM, Altman DG, et al. The impact of outcome reporting bias in randomised controlled trials on a cohort of systematic reviews. *BMJ.* 2010;340(feb15 1):c365-c365. doi:10.1136/bmj.c365
38. Williamson PR, Altman DG, Blazeby JM, et al. Developing core outcome sets for clinical trials: issues to consider. *Trials.* 2012;13:132. doi:10.1186/1745-6215-13-132
39. Ameur H, Ravaud P, Fayard F, Riveros C, Dechartres A. Systematic reviews of therapeutic interventions frequently consider patient-important outcomes. *J Clin Epidemiol.* 2017;84:70-77. doi:10.1016/j.jclinepi.2017.01.006

FIGURE TITLE AND LEGENDS

FIGURE 1

Flowchart selection of included published and ongoing studies.

FIGURE 2

Network relations among outcomes reported in the same trial. The dot size is proportional to the rate of the outcome reported across all the included trials. The thickness of the line connecting the outcomes is proportional to the frequency of use of both outcomes in the same trial. As an example, the rate of trials reporting morbidity and graft dysfunction is higher than trials reporting morbidity and patient reported outcomes.

FIGURE 3

The figure details the heterogeneity among morbidity classes and definitions reported across the included trials. The size of the eight main dots (corresponding to the classes of morbidity) are proportional to the number of trials reporting the morbidity classes. Inner dots represent the definitions used for each morbidity class. (SSI=Surgical Site Infection, ICU=Intensive Care Unit, GFR=Glomerular Filtration Rate, CCI=complication comprehensive index, MEAF=Model of Early Allograft Function score)

Table 1. Characteristics of the selected trials

Characteristics	Published Trials n (%) N= 55	Ongoing Trials n (%) N = 24
Corresponding author location		
Europe	18 (33)	10 (42)
Asia	10 (18)	4 (17)
North America	7 (13)	5 (21)
Africa	4 (7)	3 (12)
South America	3 (5)	2 (8)
India	5 (9)	0 (0)
Australia	4 (7)	0 (0)
Middle east	4 (7)	0 (0)
Funding source		
Public	13 (24)	19 (79)
Not reported	18 (33)	0 (0)
Private	9 (16)	2 (8)
No funding	9 (16)	0 (0)
Private and public	6 (11)	1 (4)
Unclear	0 (0)	2 (8)
Patients enrolled (n)		
Median (Q1-Q3), range	78 (40-120), 10-893	117 (55-218), 24-500
Trial design, blinding		
Open label (unmasked)	20 (36)	12 (50)
Double blinding	22 (40)	8 (33)
Single blinding	11 (20)	4 (17)
Partially blinded	2 (4)	0 (0)
Trial design, centers		
Single center	40 (73)	15 (62)
Multicenter, National	7 (13)	7 (29)
Multicenter, International	8 (15)	2 (8)

Trial design, number of centers		
Median (Q1-Q3)	1.0 (1.0-2.5), 1-72	1.0 (1.0-4.8),1-15
Follow up, reported	42 (76)	22 (92)
Follow up, months.		
Median (Q1-Q3), range	5.0 (1.5-9.5), 1-11	4.0 (1.8-8.0),1-36

LIVER TRANSPLANTATION CHARACTERISTICS

Type of graft detailed	27 (49)	10 (42)
Cadaveric	13 (24)	7 (29)
LDLT	19 (35)	4 (17)
Details on Abdominal incision	3 (5)	Not applicable
Duration of surgery reported	26 (47)	Not applicable
Duration of cold ischemia reported	32 (58)	Not applicable

INTERVENTION

Timing of intervention

Peri-operative	36 (65)	17 (71)
Early postoperative	16 (29)	4 (17)
Preoperative	3 (5)	3 (12)

Class of intervention

Anesthesiology/perioperative medicine	21 (38)	7 (29)
Graft_conditionning	9 (16)	6 (25)
Postoperative recovery including rehab'	8 (15)	4 (17)
Surgical technique	5 (9)	4 (17)
Immunosuppressive regimen	8 (15)	0 (0)
Other	1 (2)	3 (12)
Antifungal prophylaxis	2 (4)	0 (0)
Oncology	1 (2)	0 (0)

Intervention type

Non Pharmacologic	20 (36)	18 (75)
-------------------	---------	---------

Pharmacologic	35 (64)	6 (25)
Both	0 (0)	0 (0)

Q=quartile, LDLT = Living Donor Living Transplantation

Table 2. Number and type of primary outcomes reported in the methods and results section of included trials

Characteristics	Published Trials n (%) = 55	Ongoing Trials n (%) = 24
Primary outcomes reported in the methods section <i>per</i> trial.		
Median (Q1-Q3), range	1.0 (1.0-1.0), 1-4	1.0 (1.0-1.0), 1-2
Single primary outcome	43 (76)	19 (79)
Two primary outcomes	4 (7)	5 (21)
Three primary outcomes	7 (13)	0 (0)
Four primary outcomes	2 (4)	0 (0)
Classification		
Morbidity	37 (67)	13 (54)
Perioperative	16 (29)	5 (21)
Biology	7 (13)	1 (4)
Medical	5 (9)	3 (12)
Technical	4 (7)	2 (8)
Other	2 (4)	2 (8)
Infectious	3 (5)	0 (0)
Graft dysfunction	9 (16)	6 (25)
EAD	4 (7)	5 (21)
Rejection	5 (9)	0 (0)
Graft loss	0 (0)	1 (4)
Recovery	7 (13)	4 (17)
Intermediate recovery	5 (9)	2 (8)
Early recovery	2 (4)	2 (8)
Mortality	1 (2)	1 (4)

Early mortality	1 (2)	1 (4)
Other	1 (2)	0 (0)
Feasibility	1 (2)	0 (0)
Primary outcome reported in result section	51 (93)	Not applicable
EAD=early allograft dysfunction Q=quartile		

Table 3. Number and type of outcomes reported in the methods and results section of included trials

Characteristics	Published Trials n (%) = 55	Ongoing Trials n (%) = 24
Outcomes reported in the method section <i>per</i> trial.	5.0 (3.0-7.0),2-13	4.0 (3.0-8.0),1-10
Median (Q1-Q3), range.		
Outcomes reported in the method section, <i>total number</i>	397	185
Classification		
Morbidity	52 (95)	20 (83)
Perioperative	35 (67)	7 (35)
Medical complications	32 (62)	11 (55)
Biology	27 (52)	6 (30)
Technical	23 (44)	5 (25)
Infectious	23 (44)	1 (5)
Other	11 (21)	2 (10)
Graft dysfunction	36 (65)	11 (46)
Acute cellular humoral rejection	12 (33)	1 (9)
Early allograft dysfunction	9 (25)	4 (36)
Graft loss	8 (22)	4 (36)
Biopsy Proven Allograft Rejection	2 (6)	0 (0)
Small For Size Syndrome	2 (6)	0 (0)
Allograft dysfunction	1 (3)	0 (0)
Ischemia reperfusion injury	0 (0)	1 (9)
MEAF	0 (0)	1 (9)
Primary non function	1 (3)	0 (0)

Rejection	1 (3)	0 (0)
Mortality	38 (69)	13 (54)
Intermediate Mortality	16 (9)	9 (5)
Early mortality	7 (4)	6 (3)
Recovery	31 (56)	12 (50)
Length of stay, hospital	24 (77)	8 (67)
Length of stay, ICU	25 (81)	6 (50)
Time to extubation	13 (42)	0 (0)
Other	4 (13)	4 (33)
PRO	7 (13)	4 (17)
Symptoms	6 (11)	1 (4)
QoL	1 (2)	3 (12)
Outcomes reported in result section, total number	283 (71)	Not applicable

Y=yes, Q=quartile, EAD=early allograft dysfunction, ICU=Intensive Care Unit, MEAF=Model of Early Allograft Function score, PRO=patient reported outcomes, QoL=Quality of life.

Table 4. Detail of morbidity outcomes assessed and reported among the included trials

	N	Published Trials n (%) = 55 (70)	Ongoing Trials n (%) = 24 (30)
MORBIDITY			
Morbidity_assessed	79	52 (95)	20 (83)
Morbidity_perioperative	72	35 (67)	7 (35)
Blood_transfusion	42	15 (43)	2 (29)
Blood_loss	42	15 (43)	1 (14)
Surgical_reintervention	42	12 (34)	0 (0)
SSI	42	5 (14)	2 (29)
Reperfusion_syndrome	42	2 (6)	2 (29)
Readmission to ICU	42	2 (6)	0 (0)
Drainage	42	1 (3)	0 (0)
Biology outcomes	72	27 (52)	6 (30)
Transaminases_peak	33	16 (59)	5 (83)
Total Bilirubine_peak	33	18 (67)	1 (17)
Prothrombine time	33	9 (33)	0 (0)
Creatinine	33	8 (30)	0 (0)
Metabolites_tacro	33	7 (26)	1 (17)
Lactates	33	5 (19)	1 (17)
GFR	33	6 (22)	0 (0)
Hb	33	2 (7)	0 (0)

Complications_Technical	72	23 (44)	5 (25)
Biliary	28	15 (65)	5 (100)
Arterial	28	12 (52)	0 (0)
Hemorrhagic	28	7 (30)	0 (0)
Portal	28	6 (26)	0 (0)
Cava	28	2 (9)	0 (0)
Complications_Medical	72	32 (62)	11 (55)
Renal	43	23 (81)	5 (45)
Cardiological	43	12 (38)	3 (27)
Pulmonary	43	13 (41)	1 (9)
Neurological	43	10 (31)	1 (9)
Gastro_Intestinal	43	5 (16)	2 (18)
Endocrine	43	2 (6)	3 (27)
Hematological	43	1 (3)	0 (0)
Complications_Infectious	72	23 (44)	1 (5)
Bacterial	19	12 (67)	0 (0)
Viral	19	8 (44)	0 (0)
Fungal	19	7 (39)	0 (0)
Not_Stated	19	4 (22)	1 (100)
Disease_Recurrence	10	7 (78)	1 (100)
Hospital_Readmission	10	2 (22)	0 (0)
Severity_Reporting	74	10 (18)	3 (16)
Dindo_Clavien	8	5 (83)	0 (0)
CCI	8	0 (0)	1 (50)
NCCI_adv_events	8	1 (17)	0 (0)
MEAF	8	0 (0)	1 (50)

SSI=Surgical Site Infection, ICU=Intensive Care Unit, GFR=Glomerular Filtration Rate,
CCI=complication comprehensive index, MEAF=Model of Early Allograft Function score

SUPPLEMENTARY MATERIAL

Supplementary_Table 1. Risk of bias in the included published trials.

	Published Trials n (%) = 55
Random sequence generation.	
Low risk of bias	27 (49)
Unclear risk of bias	6 (11)
High risk of bias	22 (40)
Allocation Concealment.	
Low risk of bias	23 (42)
Unclear risk of bias	8 (15)
High risk of bias	24 (44)
Blinding of participants and personnel.	
Low risk of bias	18 (33)
Unclear risk of bias	8 (15)
High risk of bias	29 (53)
Blinding of outcome assessment.	
Low risk of bias	18 (33)
Unclear risk of bias	15 (27)
High risk of bias	22 (40)
Incomplete outcome data.	
Low risk of bias	21 (38)
Unclear risk of bias	20 (36)
High risk of bias	14 (25)

Supplementary_Table_2. Classification and timing of measured outcomes

	Published Trials n (%) = 55	Ongoing Trials n (%) = 24
MORTALITY		
Mortality, assessed	38 (69)	13 (54)
Mortality, reported	38 (69)	Not applicable
Mortality, reported cause of	22 (58)	Not applicable
Mortality, timing assessed	36 (65)	13 (54)
Mortality, timing		
in-hospital	9 (25)	0 (0)
1 month	4 (11)	1 (8)
5 weeks	0 (0)	1 (8)
3 months	4 (11)	3 (23)
6 months	4 (11)	4 (31)
9 months	1 (3)	0 (0)
1 year	5 (14)	3 (23)
2 years	0 (0)	1 (8)
29 months	1 (3)	0 (0)
3 years	2 (6)	0 (0)
5 years	1 (3)	0 (0)
Other	5 (14)	0 (0)
MORBIDITY		
Morbidity assessed	52 (95)	20 (83)
Medical complications	32 (62)	11 (55)
Biology	27 (52)	6 (30)
Technical	23 (44)	5 (25)
Infectious	23 (44)	1 (5)
Other	11 (21)	2 (10)
Severity score assessed	15 (27)	3 (12)
Severity reporting	10 (18)	3 (16)
Timing of complications assessed	27 (49)	20 (100)
Timing of complication		
<1h	0 (0)	3 (15)
1d	1 (4)	0 (0)
4d	1 (4)	0 (0)
5d	1 (4)	1 (5)
7d	3 (11)	5 (25)
2w	1 (4)	1 (5)
1m	5 (19)	1 (5)
3m	4 (15)	0 (0)
6m	4 (15)	4 (20)
9m	1 (4)	0 (0)
1y	6 (22)	0 (0)
3y	0 (0)	1 (5)

GRAFT DYSFUNCTION

Liver graft dysfunction, assessed	36 (65)	11 (46)
Liver graft dysfunction, reported	25 (69)	Not applicable
Liver graft dysfunction, measure		
Acute cellular humoral rejection	12 (33)	1 (9)
Early allograft dysfunction	9 (25)	4 (36)
Graft loss	8 (22)	4 (36)
Biopsy Proven Allograft Rejection	2 (6)	0 (0)
Small For Size Syndrome	2 (6)	0 (0)
Allograft dysfunction	1 (3)	0 (0)
Ischemia reperfusion injury	0 (0)	1 (9)
MEAF	0 (0)	1 (9)
Primary non function	1 (3)	0 (0)
Rejection	1 (3)	0 (0)
Liver graft dysfunction, timing		0 (0)
2 days	1 (4)	0 (0)
3 days	1 (4)	0 (0)
7 days	7 (28)	5 (45)
1 week	1 (4)	0 (0)
2 weeks	1 (4)	0 (0)
1 month	3 (12)	0 (0)
3 months	3 (12)	1 (9)
6 months	4 (16)	4 (36)
1 year	4 (16)	1 (9)

RECOVERY OUTCOMES

Recovery outcomes assessed	31 (56)	12 (50)
Classes of recovery outcomes		
Length of Stay, hospital	24 (77)	8 (67)
Length of stay, ICU	25 (81)	6 (50)
Time to extubation	13 (42)	0 (0)
Other	2 (6)	3 (25)
6mWT_VO2max	0 (0)	1 (25)
Discharge within 2 months	1 (25)	0 (0)
Duration of surgery	0 (0)	1 (25)
Liver frail index	0 (0)	1 (25)
Postoperative ileus	1 (25)	0 (0)
Recovery_from_neuromusc_block	0 (0)	1 (25)

PATIENT REPORTED OUTCOMES

PROS reported	7 (13)	4 (17)
PROS : symptoms	6 (86)	1 (25)

y=year, m=month, w=week, Q=quartile, EAD=early allograft dysfunction, ICU=Intensive Care Unit, MEAF=Model of Early Allograft Function score, PRO=patient reported outcomes, QoL=Quality of life.

Supplementary_Table 3. Number and type of outcomes reported in the results section of included trials depending on the timing of the intervention

Characteristics	Pre and perioperative	Early postoperative
	n (%) = 767	n (%) = 260
Morbidity	188 (24.5)	64 (24.6)
Perioperative	76 (9.9)	13 (5.0)
Medical	45 (5.9)	31 (11.9)
Other	4 (0.5)	11 (4.2)
Biology	35 (4.6)	2 (0.8)
Technical	26 (3.4)	3 (1.2)
Infectious	0 (0)	3 (1.2)
Recovery	38 (5.0)	38 (14.6)
Intermediate recovery	25 (3.3)	32 (12.3)
Early recovery	13 (1.7)	6 (2.3)
Graft dysfunction	37 (4.8)	34 (13.1)
Graft Loss	15 (2.0)	10 (3.8)
EAD	15 (2.0)	0 (0)
Rejection	8 (1.0)	25 (9.6)
Mortality	30 (3.4)	14 (5.4)
In hospital	6 (10.2)	3 (15.0)
1 month	5 (8.5)	0 (0)
5 weeks	1 (1.7)	0 (0)
3 months	5 (8.5)	2 (10.0)
6 months	5 (8.5)	3 (15.0)
9 months	1 (1.7)	0 (0)
1 year	3 (5.1)	5 (25.0)
2 years	1 (1.7)	0 (0)
29 months	1 (1.7)	0 (0)
3 years	1 (1.7)	1 (5.0)
5 years	1 (1.7)	0 (0)
Other	4 (6.8)	1 (5.0)
PRO	3 (0.4)	3 (1.2)
QoL	3 (0.4)	1 (0.4)
Fatigue	0 (0)	1 (0.4)
Pain	0 (0)	1 (0.4)
Other	2 (0.3)	0 (0)
Feasibility	1 (0.1)	0 (0)

EAD=early allograft dysfunction, PRO=patient reported outcomes, QoL=Quality of life.

Supplementary material study list = Published trials included in the analysis			
First Author	Title	Publication year	PMID
Aliakbarian, M	Effects of N-Acetylcysteine Addition to University of Wisconsin Solution on the Rate of Ischemia-Reperfusion Injury in Adult Orthotopic Liver Transplant.	2017	26114393
Asrani, SK	De novo sirolimus and reduced-dose tacrolimus versus standard-dose tacrolimus after liver transplantation: the 2000-2003 phase II prospective randomized trial.	2014	24456026
Barros, MAP	L-Alanyl-Glutamine Attenuates Oxidative Stress in Liver Transplantation Patients.	2015	26518955
Beck-Schimmer, B	Conditioning With Sevoflurane in Liver Transplantation: Results of a Multicenter Randomized Controlled Trial.	2015	25769076
Bharathan, VK	Perioperative prostaglandin e1 infusion in living donor liver transplantation: A double-blind, placebo-controlled randomized trial.	2016	27152759
Bindi, ML	Solvent detergent vs. fresh frozen plasma in cirrhotic patients undergoing liver transplant surgery: a prospective randomized control study.	2013	23448618
Brescia, MD	Prospective Randomized Trial Comparing Hepatic Venous Outflow and Renal Function after Conventional versus Piggyback Liver Transplantation.	2015	26115520
Casciato, P	α -Lipoic Acid Reduces Post-Reperfusion Syndrome in Human Liver Transplantation - a pilot study.	2018	29974521
Celli, P	Adaptive support ventilation versus synchronized intermittent mandatory ventilation with pressure support in weaning patients after orthotopic liver transplantation.	2014	25150607
Cuervas-Mons, V	Impact of tacrolimus and mycophenolate mofetil regimen vs. a conventional therapy with steroids on cardiovascular risk in liver transplant patients.	2015	25924549
Demir, A	Impact of 6% Starch 130/0.4 and 4% Gelatin Infusion on Kidney Function in Living-Donor Liver Transplantation.	2015	26293067
Fayed, N	Effect of dexmedetomidine on hepatic ischemia-reperfusion injury in the setting of adult living donor liver transplantation.	2016	26856320
Fayed, N	Effect of perioperative terlipressin infusion on systemic, hepatic, and renal hemodynamics during living donor liver transplantation.	2013	23618777
Gedik, E	Blood glucose regulation during living-donor liver transplant surgery.	2015	25894177
Grat, M	Effects of continuous use of probiotics before liver transplantation: A randomized, double-blind, placebo-controlled trial.	2017	28506447
Janousek, L	Bile Duct Anastomosis Supplied With Biodegradable Stent in Liver Transplantation: The Initial Experience.	2016	27931575
Kaido, T	Effect of herbal medicine daikenchuto on oral and enteral caloric intake after liver transplantation: A multicenter, randomized controlled trial.	2018	29747091
Kandil, MA	Impact of terlipressin infusion during and after live donor liver transplantation on incidence of acute kidney injury and neutrophil gelatinase-associated lipocalin serum levels: A randomized controlled trial.	2017	28564127
Kim, JM	Early Enteral Feeding After Living Donor Liver Transplantation Prevents Infectious Complications: A Prospective Pilot Study.	2015	26554774

Kim, WH	Effect of remote ischemic postconditioning on patients undergoing living donor liver transplantation.	2014	25046844
Klintmalm, GB	Belatacept-based immunosuppression in de novo liver transplant recipients: 1-year experience from a phase II randomized study.	2014	25041339
Kong, HJ	Epsilon-aminocaproic acid improves postrecirculation hemodynamics by reducing intraliver activated protein C consumption in orthotopic liver transplantation.	2014	24142329
Kulik, L	Prospective randomized pilot study of Y90+/-sorafenib as bridge to transplantation in hepatocellular carcinoma.	2014	24681342
Lang, JD	A randomized clinical trial testing the anti-inflammatory effects of preemptive inhaled nitric oxide in human liver transplantation.	2014	24533048
Lee, H	Effect of sham feeding with gum chewing on postoperative ileus after liver transplantation-a randomized controlled trial.	2016	27652585
Lee, J	Sevoflurane Versus Desflurane on the Incidence of Postreperfusion Syndrome During Living Donor Liver Transplantation: A Randomized Controlled Trial.	2015	26335917
León Díaz, F J	Combined Flush With Histidine-Tryptophan-Ketoglutarate and University of Wisconsin Solutions in Liver Transplantation: Preliminary Results.	2018	29579846
Levy, G	REFINE: a randomized trial comparing cyclosporine A and tacrolimus on fibrosis after liver transplantation for hepatitis C.	2014	24456049
López-Andújar, R	T-tube or no T-tube in cadaveric orthotopic liver transplantation: the eternal dilemma: results of a prospective and randomized clinical trial.	2013	23426348
Maffei, P	Intensive Early Rehabilitation in the Intensive Care Unit for Liver Transplant Recipients: A Randomized Controlled Trial.	2017	28279659
Nasralla, D	A randomized trial of normothermic preservation in liver transplantation.	2018	29670285
Pamecha, V	Antegrade Arterial and Portal Flushing Versus Portal Flushing Only for Right Lobe Live Donor Liver Transplantation-A Randomized Control Trial.	2018	29334530
Pascher, A	Protein kinase C inhibitor sotrastaurin in de novo liver transplant recipients: a randomized phase II trial.	2015	25677074
Pearce, B	Comparison of the WarmCloud and Bair Hugger Warming Devices for the Prevention of Intraoperative Hypothermia in Patients Undergoing Orthotopic Liver Transplantation: A Randomized Clinical Trial.	2018	29707629
Plank, LD	Perioperative immunonutrition in patients undergoing liver transplantation: a randomized double-blind trial.	2015	25212278
Rao, JH	Effects of multimodal fast-track surgery on liver transplantation outcomes.	2017	28823365
Reddy, MS	Double-blind randomized controlled trial of the routine perioperative use of terlipressin in adult living donor liver transplantation.	2017	28294557
Robertson, FP	Remote ischaemic preconditioning in orthotopic liver transplantation (RIPCOLT trial): a pilot randomized controlled feasibility study.	2017	28651898
Sabate, A	Impact of Preemptive Fibrinogen Concentrate on Transfusion Requirements in Liver Transplantation: A Multicenter, Randomized, Double-Blind, Placebo-Controlled Trial.	2016	26880105
Sahmeddini, MA	Restricted Crystalloid Fluid Therapy during Orthotopic Liver Transplant Surgery and its Effect on Respiratory and Renal Insufficiency in the Early Post-operative Period: A Randomized Clinical Trial.	2014	25184031

Sahmeddini, MA	Effect of mannitol on postreperfusion cardiac output and central venous oxygen saturation during orthotopic liver transplant: a double-blind randomized clinical trial.	2014	24919727
Sahmeddini, MA	The effect of octreotide on urine output during orthotopic liver transplantation and early postoperative renal function; a randomized, double-blind, placebo-controlled trial.	2013	24282425
Saliba, F	Corticosteroid-Sparing and Optimization of Mycophenolic Acid Exposure in Liver Transplant Recipients Receiving Mycophenolate Mofetil and Tacrolimus: A Randomized, Multicenter Study.	2016	27454919
Saliba, F	Randomized trial of micafungin for the prevention of invasive fungal infection in high-risk liver transplant recipients.	2015	25520332
Santosh Kumar, KY	Intraductal Transanastomotic Stenting in Duct-to-Duct Biliary Reconstruction after Living-Donor Liver Transplantation: A Randomized Trial.	2017	28916322
Takada, Y	Randomized, multicenter trial comparing tacrolimus plus mycophenolate mofetil to tacrolimus plus steroids in hepatitis C virus-positive recipients of living donor liver transplantation.	2013	23696054
Trunecka, P	Renal Function in De Novo Liver Transplant Recipients Receiving Different Prolonged-Release Tacrolimus Regimens-The DIAMOND Study.	2015	25707487
Varghese, CT	Randomized trial on Extended versus Modified Right Lobe Grafts in Live Donor Liver Transplantation.	2018	29350831
Wallia, A	Glycemic Control Reduces Infections in Post-Liver Transplant Patients: Results of a Prospective, Randomized Study.	2017	27875061
Wang, B	Effect of low central venous pressure on postoperative pulmonary complications in patients undergoing liver transplantation.	2013	23238884
Weinberg, L	Prevention of hypothermia in patients undergoing orthotopic liver transplantation using the humigard® open surgery humidification system: a prospective randomized pilot and feasibility clinical trial.	2017	28114921
Weinberg, L	Sodium bicarbonate infusion in patients undergoing orthotopic liver transplantation: a single center randomized controlled pilot trial.	2016	26915026
Winston, DJ	Randomized, double-blind trial of anidulafungin versus fluconazole for prophylaxis of invasive fungal infections in high-risk liver transplant recipients.	2014	25376267
Xu, G	Effects of Dexmedetomidine on Postoperative Cognitive Dysfunction and Serum Levels of b-Amyloid and Neuronal Microtubule-Associated Protein in Orthotopic Liver Transplantation Patients.	2016	27527391
Yassen, AM	Short-term effects of extracorporeal graft rinse versus circulatory graft rinse in living donor liver transplantation. A prospective randomized controlled trial.	2017	28403531