

Gastroenterology

www.gastrojournal.org

Vol. 153, No. 2

August 2017

TABLE OF
CONTENTS

Contents

ON THE COVER

Gastroenterology

See article by Severino et al on page 495 for more information.

COVERING THE COVER

335 A. T. Chan and C. S. Williams

COMMENTARY

338 The Future of Endoscopic Retrograde Cholangiopancreatography
P. S. Yachinski and A. Ross

MENTORING, EDUCATION, AND TRAINING CORNER

345 How to Approach a Patient With Nonalcoholic Fatty Liver Disease
H. Tilg

EDITORIAL

350 Hyperplasia of Interstitial Cells of Cajal Leads to Rapid Gastric Emptying
in Diabetes
S. M. Ward

See Hayashi Y et al on page 521.

GASTROENTEROLOGY IN MOTION

353 Endoscopic Ultrasound Imaging Detection of Gastric Cancer in Familial

Adenomatous Polyposis

G. Mankaney, C. A. Burke, M. Cruise, J. Church, V. Wadhwa, P. Chahal, J. Vargo, and A. Bhatt

CLINICAL CHALLENGES AND IMAGES IN GI

355 Toasted: The Perils of Home Remedy

B. F. Curtin, S. Abichandani, and E. C. von Rosenvinge

V Video CGH Related article in CGH

CME CME quiz E Editorial accompanies this article WWW Additional online content available COV Cover

Publisher: *Gastroenterology* (ISSN 0016-5085) is published monthly (semi monthly in January and May) in two indexed volumes by Elsevier Inc, 230 Park Avenue, New York, NY 10169. Periodicals postage paid at New York, NY and additional mailing offices. POSTMASTER: Send address changes to GASTROENTEROLOGY, Elsevier Health Sciences Division, Subscription Customer Service, 3251 Riverport Lane, Maryland Heights, MO 63043. 2017 US subscription rates: Individual, \$684.00; student and resident, \$261.00. Outside of the U.S. and possessions: Individual, \$968.00; student and resident, \$562.00; surface delivery, no additional charge; air mail delivery, add \$78.00. Prices subject to change without notice.

- 357 **Submucosal Tumor of the Stomach With Drastic, Short-term Changes in Morphology**
Y. Toya, M. Eizuka, and T. Matsumoto
- 360 **An Unusual Cause of Obscure Gastrointestinal Bleeding**
H.-H. Yen, K.-H. Lin, and C.-J. Chen
- 362 **The Eye of a Stranger**
J. W. Choe and J. J. Hyun

ELECTRONIC CLINICAL CHALLENGES AND IMAGES IN GI

For a full list, please see the table of contents online at www.gastrojournal.org.

REVIEWS AND PERSPECTIVES

Reviews in Basic and Clinical Gastroenterology and Hepatology

- 364 **Recent Advances in Endoscopy**
M. B. Wallace, K. K. Wang, D. G. Adler, and A. Rastogi

ORIGINAL RESEARCH

Brief Report

- 382 **Inhibiting Cholesterol Absorption During Lactation Programs Future Intestinal Absorption of Cholesterol in Adult Mice**
L. G. Dimova, J. F. de Boer, J. Plantinga, T. Plösch, M. Hoekstra, H. J. Verkade, and U. J. F. Tietge

An animal model suggests that modifying cholesterol absorption in early life may set how the body absorbs cholesterol as an adult.

Full Reports

Clinical—Alimentary Tract

- 386 **High-Quality Diets Associate With Reduced Risk of Colorectal Cancer: Analyses of Diet Quality Indexes in the Multiethnic Cohort**
S.-Y. Park, C. J. Boushey, L. R. Wilkens, C. A. Haiman, and L. Le Marchand

Healthy eating patterns assessed by four diet quality indexes were associated with a decreased risk of colorectal cancer in both sexes and in most racial/ethnic groups.

- 395 **Safety of Adding Oats to a Gluten-Free Diet for Patients With Celiac Disease: Systematic Review and Meta-analysis of Clinical and Observational Studies**
M. I. Pinto-Sánchez, N. Causada-Calo, P. Bercik, A. C. Ford, J. A. Murray, D. Armstrong, C. Semrad, S. S. Kupfer, A. Alaedini, P. Moayyedi, D. A. Leffler, E. F. Verdú, and P. Green

Addition of "pure oats" to the gluten-free diet was not found to be harmful for patients with celiac disease and may increase the nutritional value of the gluten-free diet and increase options and flexibility.

- 410 **Validation of Antibody-Based Strategies for Diagnosis of Pediatric Celiac Disease Without Biopsy**

J. Wolf, D. Petroff, T. Richter, M. K. H. Auth, H. H. Uhlig, M. W. Laass, P. Lauenstein, A. Krahl, N. Händel, J. de Laffolie, A. C. Hauer, T. Kehler, G. Flemming, F. Schmidt, A. Rodrigues, D. Hasenclever, and T. Mothes

Antibody blood tests alone are reliable in diagnosing or excluding celiac disease in children without the need for intestinal biopsy if test results are strongly positive or clearly negative.

420 Global Prevalence of *Helicobacter pylori* Infection: Systematic Review and Meta-Analysis
J. K. Y. Hooi, W. Y. Lai, W. K. Ng, M. M. Y. Suen, F. E. Underwood, D. Tanyingoh, P. Malfertheiner, D. Y. Graham, V. W. S. Wong, J. C. Y. Wu, F. K. L. Chan, J. J. Y. Sung, G. G. Kaplan, and S. C. Ng

An updated comprehensive evaluation of global HP prevalence documents global changes in HP infection patterns.

430 Higher Incidence of *Clostridium difficile* Infection Among Individuals With Inflammatory Bowel Disease

H. Singh, Z. Nugent, B. N. Yu, L. M. Lix, L. E. Targownik, and C. N. Bernstein

Persons with IBD have a five times higher risk of developing clostridium difficile infections than those without IBD, with an increased risk of death after clostridium difficile infections.

439 Interval Colorectal Cancer Incidence Among Subjects Undergoing Multiple Rounds of Fecal Immunochemical Testing

M. van der Vlugt, E. J. Grobbee, P. M. M. Bossuyt, A. Bos, E. Bongers, W. Spijker, E. J. Kuipers, I. Lansdorp-Vogelaar, M. C. W. Spaander, and E. Dekker

Among persons screened by FIT, 23% developed FIT interval cancer. FIT therefore detects CRC with 77% sensitivity. The proportion of FIT interval cancers in FIT screening appears to be lower than that with guaiac fecal occult blood testing.

448 Probiotic *Bifidobacterium longum* NCC3001 Reduces Depression Scores and Alters Brain Activity: A Pilot Study in Patients With Irritable Bowel Syndrome

M. I. Pinto-Sanchez, G. B. Hall, K. Ghajar, A. Nardelli, C. Bolino, J. T. Lau, F.-P. Martin, O. Cominetti, C. Welsh, A. Rieder, J. Traynor, C. Gregory, G. De Palma, M. Pigrau, A. C. Ford, J. Macri, B. Berger, G. Bergonzelli, M. G. Surette, S. M. Collins, P. Moayyedi, and P. Bercik

Specific probiotic consumption may improve coexisting depression, alter activity in multiple brain areas, and decrease gut symptoms of IBS.

460 Longer Observation Time Increases Proportion of Neoplasms Detected by Esophagogastroduodenoscopy

J. M. Park, S. M. Huo, H. H. Lee, B.-I. Lee, H. J. Song, and M.-G. Choi

In retrospective data from more than 100,000 subjects who underwent EGD in a screening program, slower endoscopists detected a higher proportion of neoplasms than faster endoscopists.

470 Statin Use After Diagnosis of Colon Cancer and Patient Survival

P. W. Voorneveld, M. S. Reimers, E. Bastiaannet, R. J. Jacobs, R. van Eijk, M. M. J. Zanders, R. M. C. Herings, M. P. P. van Herk-Sukel, L. L. Kodach, T. van Wezel, P. J. K. Kuppen, H. Morreau, C. J. H. van de Velde, J. C. H. Hardwick, and G. J. Liefers

Use of statins, a family of cholesterol lowering drugs, was associated with improved survival in patients with colorectal cancer.

Clinical—Liver

480 Effects of Anticoagulants in Patients With Cirrhosis and Portal Vein Thrombosis: A Systematic Review and Meta-analysis

L. Loffredo, D. Pastori, A. Farcomeni, and F. Violi

Among patients with cirrhosis-associated portal vein thrombosis, anticoagulants may facilitate thrombus recanalization and lower the risk of variceal bleeding.

Clinical—Biliary**488 Association of Aflatoxin and Gallbladder Cancer**

J. Koshiol, Y.-T. Gao, M. Dean, P. Egner, C. Nepal, K. Jones, B. Wang, A. Rashid, W. Luo, A. L. Van Dyke, C. Ferreccio, M. Malasky, M.-C. Shen, B. Zhu, J. B. Andersen, A. Hildesheim, A. W. Hsing, and J. Groopman

Aflatoxin was associated with an increased risk of gallbladder cancer in a large Chinese population.

495 Extracellular Vesicles in Bile as Markers of Malignant Biliary Stenoses

V. Severino, J.-M. Dumonceau, M. Delhaye, S. Moll, I. Annessi-Ramseyer, X. Robin, J.-L. Frossard, and A. Farina

Extracellular vesicles, detectable in bile, may be an accurate method for distinguishing benign from malignant CBD stenosis.

Basic and Translational—Alimentary Tract**505 Antagonistic Effects of p53 and HIF1A on microRNA-34a Regulation of PPP1R11 and STAT3 and Hypoxia-induced Epithelial to Mesenchymal Transition in Colorectal Cancer Cells**

H. Li, M. Rokavec, L. Jiang, D. Horst, and H. Hermeking

A molecular network of regulations may explain how low oxygen concentrations in tumors promote the formation of metastases and interfere with tumor therapy.

521 Hyperglycemia Increases Interstitial Cells of Cajal via MAPK1 and MAPK3 Signaling to ETV1 and KIT, Leading to Rapid Gastric Emptying

Y. Hayashi, Y. Toyomasu, S. A. Saravanaperumal, M. R. Bardsley, J. A. Smestad, A. Lorincz, S. T. Eisenman, G. Cipriani, M. H. Nelson Holte, F. J. Al Khazal, S. A. Syed, G. B. Gajdos, K. M. Choi, G. J. Stoltz, K. E. Miller, M. L. Kendrick, B. P. Rubin, S. J. Gibbons, A. E. Bharucha, D. R. Linden, L. J. Maher III, G. Farrugia, and T. Ordog

See editorial on page 350.

Interstitial cells of Cajal, gastrointestinal pacemaker and neuromodulator cells that are commonly depleted in diabetic gastroparesis, are increased in type 2 diabetic mice with accelerated gastric emptying.

536 Sporadic Early-Onset Diffuse Gastric Cancers Have High Frequency of Somatic CDH1 Alterations, but Low Frequency of Somatic RHOA Mutations Compared With Late-Onset Cancers

S. Y. Cho, J. W. Park, Y. Liu, Y. S. Park, J. H. Kim, H. Yang, H. Um, W. R. Ko, B. I. Lee, S. Y. Kwon, S. W. Ryu, C. H. Kwon, D. Y. Park, J.-H. Lee, S. I. Lee, K. S. Song, H. Hur, S.-U. Han, H. Chang, S.-J. Kim, B.-S. Kim, J.-H. Yook, M.-W. Yoo, B.-S. Kim, I.-S. Lee, M.-C. Kook, N. Thiessen, A. He, C. Stewart, A. Dunford, J. Kim, J. Shih, G. Saksena, A. D. Cherniack, S. Schumacher, A.-T. Weiner, M. Rosenberg, G. Getz, E. G. Yang, M.-H. Ryu, A. J. Bass, and H. K. Kim

Early-onset diffuse gastric cancers harbored highly prevalent *CDH1* mutations and relatively rare *RHOA* mutations compared with late-onset cancers.

550 Genetic Factors Interact With Tobacco Smoke to Modify Risk for Inflammatory Bowel Disease in Humans and Mice

P. Yadav, D. Ellinghaus, G. Rémy, S. Freitag-Wolf, A. Cesaro, F. Degenhardt, G. Boucher, M. Delacre, The International IBD Genetics Consortium, L. Peyrin-Biroulet, M. Pichavant, J. D. Rioux, P. Gosset, A. Franke, L. P. Schumm, M. Krawczak, M. Chamaillard, A. Dempfle, and V. Andersen

The effects of smoking on risk for inflammatory bowel disease depend on patient genetics and the type of inflammatory bowel disease.

- 566 **Tumor Necrosis Factor Inhibits Spread of Hepatitis C Virus Among Liver Cells, Independent From Interferons**
S. M. Laidlaw, S. Marukian, R. H. Gilmore, S. B. Cashman, V. Nechyporuk-Zloy, C. M. Rice, and L. B. Dustin

TNF, a pro-inflammatory cytokine, mediates an unexpected antiviral effect against hepatitis C virus.

CONTINUING MEDICAL EDUCATION (CME)/MOC ACTIVITIES

- e14 **Exam 1: Endoscopic Ultrasound Imaging Detection of Gastric Cancer in Familial Adenomatous Polyposis**
- e16 **Exam 2: Longer Observation Time Increases Proportion of Neoplasms Detected by Esophagogastroduodenoscopy**
- e17 **Exam 3: Effects of Anticoagulants in Patients With Cirrhosis and Portal Vein Thrombosis: A Systematic Review and Meta-analysis**

AGA SECTION

- 579 **Advancing Clinical Practice: GI Fellow-Directed Quality Improvement Projects Session at DDW 2017**

SELECTED SUMMARIES

- 603 **Filgotinib in Crohn's Disease: JAK Is Back**
S. Danese, G. Fiorino, and L. Peyrin-Biroulet
- 605 **A Penetrating Look at Eosinophilic Esophagitis Pathogenesis: Direct Antigen Exposure in the Esophagus?**
H. Philpott and E. S. Dellon
- 606 **Reducing Fluoroquinolone Use Is a Key Step in Controlling the Burden of *Clostridium difficile* Infection**
T. Walker, M. Ciorba, and E. R. Dubberke
- 607 **The Principles and Practice of Nutritional Support**
G. E. Mullin

CORRESPONDENCE

- 609 **First Identification of Biallelic Inherited DUOX2 Inactivating Mutations as a Cause of Very Early Onset Inflammatory Bowel Disease**
M. Parlato, F. Charbit-Henrion, P. Hayes, A. Tiberti, M. Aloï, S. Cucchiara, B. Bègue, M. Bras, A. Pouliet, S. Rakotobe, F. Ruemmele, U. G. Knaus, and N. Cerf-Bensussan
- 612 **Rifaximin in Prevention of Intestinal Lesions Associated With Nonsteroidal Anti-Inflammatory Drugs: Good Idea Needing Confirmation**
Z.-F. Zhang

- 612 **Reply**
C. Scarpignato, A. Lanas, and I. Bjarnason
- 614 **Safety Signal for the Simple Double Ablation Regimen When Using the Barrx 360 Express Radiofrequency Ablation Balloon Catheter**
R. E. Pouw and J. J. Bergman

Access to the full content of Gastroenterology Online is available to all subscribers!

AGA members have seamless access to full *Gastroenterology* content from the AGA Web site. Simply sign in to <http://www.gastro.org>, visit the Publications section of the Web site, and click on *Gastroenterology*. You will be directed to the Journal Web site and will have full access to all content without having to supply a different username and password. Members can also visit <http://www.gastrojournal.org> directly and click on "Activate Online Access." Nonmember subscribers must create an online user account and activate their subscription to access the full text of articles on *Gastroenterology* Online. To activate your individual online subscription, please visit <http://www.gastrojournal.org> and click on "Activate Online Access." To activate your account, you

will need your subscriber account or member number, which you can find on your mailing label. (AGA members must use their 10-digit member number, including leading zeros). If you have any questions regarding your online subscription please call Elsevier Customer Service at (800) 654-2452.

Institutional access to *Gastroenterology* Online will be allowed only by limited site licensing. Further instructions will be available online. Personal subscriptions to *Gastroenterology* Online are for individual use only and may not be transferred. Use of *Gastroenterology* Online is subject to agreement to the terms and conditions of use as indicated online.

AGA Member Number

Your Account Number

**Sample
mailing
label**

GAST0000101864
 JANE DOE
 531 MAIN ST
 CENTER CITY, NY 10001-001

1GAST V91-4 1234567-8
 JANE DOE
 531 MAIN ST
 CENTER CITY, NY 10001-001