

ATLAS OF

Gastroenterology

FOURTH EDITION

EDITED BY

Tadataka Yamada

ASSOCIATE EDITORS

David H. Alpers

Anthony N. Kalloo

Neil Kaplowitz

Chung Owyang

Don W. Powell

 WILEY-
BLACKWELL

Atlas of Gastroenterology

Atlas of Gastroenterology

EDITED BY

Tadataka Yamada, MD

President, Global Health Program
Bill & Melinda Gates Foundation
Seattle, Washington;
Adjunct Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

ASSOCIATE EDITORS

David H. Alpers, MD

William B. Kountz Professor of Medicine
Department of Internal Medicine
Division of Gastroenterology
Washington University School of Medicine
St Louis, Missouri, USA

Anthony N. Kalloo, MD

Professor of Medicine
Johns Hopkins University School of Medicine;
Director, Division of Gastroenterology and Hepatology
Johns Hopkins Hospital
Baltimore, Maryland, USA

Neil Kaplowitz, MD

Thomas H. Brem Chair, Professor of Medicine, Chief
Division of Gastrointestinal and Liver Diseases
Director, Liver Disease Research Center
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Chung Owyang, MD

Professor of Internal Medicine
H. Marvin Pollard Collegiate Professor and Chief
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

Don W. Powell, MD

The Bassel and Frances Blanton Distinguished Professor of Internal Medicine
Professor, Neuroscience and Cell Biology
Program Director, General Clinical Research Center
Director, Division of Gastroenterology and Hepatology
The University of Texas Medical Branch
Galveston, Texas, USA

Fourth Edition

WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

This edition first published 2009, © 2009 by Blackwell Publishing Ltd

Blackwell Publishing was acquired by John Wiley & Sons in February 2007. Blackwell's publishing program has been merged with Wiley's global Scientific, Technical and Medical business to form Wiley-Blackwell.

Registered office: John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial offices: 9600 Garsington Road, Oxford, OX4 2DQ, UK
The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK
111 River Street, Hoboken, NJ 07030-5774, USA

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The contents of this work are intended to further general scientific research, understanding, and discussion only and are not intended and should not be relied upon as recommending or promoting a specific method, diagnosis, or treatment by physicians for any particular patient. The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of fitness for a particular purpose. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of medicines, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each medicine, equipment, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. Readers should consult with a specialist where appropriate. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work. Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

Atlas of gastroenterology / edited by Tadataka Yamada ; associate editors, David H. Alpers . . . [et al.]. – 4th ed.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-4051-6909-7 (alk. paper)

I. Gastroenterology–Atlases. 2. Gastrointestinal system–Diseases–Atlases. I. Yamada, Tadataka. II. Alpers, David H.

[DNLM: 1. Gastrointestinal Diseases–Atlases. WI 17 A87916 2009]

RC801.T48 2009 Suppl.

616.3'300222–dc22

2008040926

A catalogue record for this book is available from the British Library.

Set in 9/12 pt Meridien by SNP Best-set Typesetter Ltd., Hong Kong
Printed in Singapore by Fabulous Printers Pte Ltd

Contents

Contributors, ix

Preface, xvii

PART 1 Principles of clinical gastroenterology

- 1 Approach to the patient with gross gastrointestinal bleeding, 1
Grace H. Elta, Mimi Takami
- 2 Approach to the patient with occult gastrointestinal bleeding, 10
David A. Ahlquist
- 3 Approach to the patient with acute abdomen, 21
Rebecca M. Minter, Michael W. Mulholland
- 4 Approach to the patient with ileus and obstruction, 27
Klaus Bielefeldt
- 5 Approach to the patient with diarrhea, 34
Don W. Powell
- 6 Approach to the patient with suspected acute infectious diarrhea, 56
John D. Long, Ralph A. Giannella
- 7 Approach to the patient with constipation, 71
Satish S.C. Rao
- 8 Approach to the patient with abnormal liver chemistries, 84
Richard H. Moseley
- 9 Approach to the patient with jaundice, 92
Janak N. Shah, Raphael B. Merriman, Marion G. Peters
- 10 Approach to the patient with ascites and its complications, 103
Guadalupe Garcia-Tsao
- 11 Approach to the patient with acute liver failure, 114
Ryan M. Taylor, Christopher P. Golembeski, Robert J. Fontana

- 12 Approach to the patient with chronic viral hepatitis B or C, 136
Sammy Saab, Hugo Rosen
- 13 Approach to the patient with a liver mass, 144
John A. Donovan, Edward G. Grant, Gary C. Kanel

PART 2 Gastrointestinal diseases

A Esophagus

- 14 Esophagus: anatomy and developmental and structural anomalies, 152
Ikuo Hirano
- 15 Motility disorders of the esophagus, 160
Ikuo Hirano, Peter J. Kahrilas
- 16 Gastroesophageal reflux disease, 178
Joel E. Richter
- 17 Esophageal infections and disorders associated with acquired immunodeficiency syndrome, 188
C. Mel Wilcox
- 18 Esophageal neoplasms, 196
Anil K. Rustgi, Weijing Sun
- 19 Miscellaneous diseases of the esophagus: foreign bodies, physical injury, systemic and dermatological diseases, 205
Evan S. Dellon, Nicholas J. Shaheen

B Stomach

- 20 Stomach and duodenum: anatomy and structural anomalies, 220
Jean-Pierre Raufman, Eric Goldberg
- 21 Disorders of gastric emptying, 228
Henry P. Parkman, Frank K. Friedenberg, Robert S. Fisher
- 22 Peptic ulcer disease, 237
David Y. Graham, Akira Horiuchi, Mototsugu Kato

Contents

- 23 Gastritis and gastropathy, 251
David Y. Graham, Robert M. Genta
- 24 Tumors of the stomach, 261
Wai K. Leung, Enders K.W. Ng, Joseph J.Y. Sung
- 25 Surgery for peptic ulcer disease and postgastrectomy syndromes, 276
Robert E. Glasgow, Sean J. Mulvihill
- 26 Miscellaneous diseases of the stomach, 283
John C. Rabine, Timothy T. Nostrant

C Small intestine

- 27 Small intestine: anatomy and structural anomalies, 289
Deborah C. Rubin, Jacob C. Langer
- 28 Dysmotility of the small intestine and colon, 295
Michael Camilleri, Silvia Delgado-Aros
- 29 Bacterial, viral, and toxic causes of diarrhea, gastroenteritis, and anorectal infections, 311
Gail A. Hecht, Jerrold R. Turner, Phillip I. Tarr
- 30 Chronic infections of the small intestine, 318
George T. Fantry, Lori E. Fantry, Stephen P. James, David H. Alpers
- 31 Celiac disease, 327
Peter H.R. Green, Anne R. Lee
- 32 Disorders of epithelial transport in the small intestine, 335
Richard J. Grand, Mark L. Lloyd, Ward A. Olsen
- 33 Short bowel syndrome, 340
Richard N. Fedorak, Leah M. Gramlich, Lana Bistriz
- 34 Tumors of the small intestine, 358
Robert S. Bresalier
- 35 Miscellaneous diseases of the small intestine, 374
C. Prakash Gyawali, Marc S. Levin

D Colon (for colonic infections see Chapter 29)

- 36 Colon: anatomy and structural anomalies, 384
Steven M. Cohn, Elisa H. Birnbaum
- 37 Inflammatory bowel disease, 389
William F. Stenson, William J. Tremaine, Russell D. Cohen
- 38 Miscellaneous inflammatory and structural disorders of the colon, 409
David H. Alpers, David H.B. Cort
- 39 Diverticular disease of the colon, 415
Tonia M. Young-Fadok, Michael G. Sarr

- 40 Neoplastic and nonneoplastic polyps of the colon and rectum, 423
Graeme P. Young, Finlay A. Macrae, Anthony C. Thomas
- 41 Polyposis syndromes, 449
Randall W. Burt, Russell F. Jacoby
- 42 Malignant tumors of the colon, 465
David H. Alpers, Francis M. Giardiello
- 43 Anorectal diseases, 491
Adil E. Bharucha, Arnold Wald

E Pancreas

- 44 Pancreas: anatomy and structural anomalies, 508
David G. Heidt, Michael W. Mulholland, Diane M. Simeone
- 45 Acute pancreatitis, 514
Anil B. Nagar, Stephen J. Pandol
- 46 Chronic pancreatitis, 534
Chung Owyang, Cyrus Piraka
- 47 Nonendocrine tumors of the pancreas, 544
James J. Farrell, Howard A. Reber
- 48 Endocrine neoplasms of the pancreas, 554
Robert T. Jensen, Jeffrey A. Norton
- 49 Hereditary diseases of the pancreas, 566
Carlos G. Micames, Jonathan A. Cohn

F Gallbladder and biliary tract

- 50 Gallbladder and biliary tract: anatomy and structural anomalies, 573
Theodore H. Welling, Diane M. Simeone
- 51 Gallstones, 582
Cynthia W. Ko, Sum P. Lee
- 52 Primary sclerosing cholangitis and other cholangiopathies, 592
Russell H. Wiesner, Kymberly D.S. Watt
- 53 Cystic diseases of the liver and biliary tract, 599
Albert J. Chang, Jung W. Suh, Shelly C. Lu
- 54 Tumors of the biliary tract, 606
Joseph J.Y. Sung, Yuk Tong Lee

G Liver

- 55 Liver: anatomy, microscopic structure, and cell types, 615
Gary C. Kanel
- 56 Acute viral hepatitis, 623
Marc G. Ghany, T. Jake Liang
- 57 Chronic hepatitis B viral infection, 636
Robert G. Gish

- 58 Hepatitis C virus infection, 642
Aijaz Ahmed, Emmet B. Keefe
- 59 Drug-induced liver disease, 648
Frank V. Schiødt, William M. Lee
- 60 Autoimmune hepatitis, 656
E. Jenny Heathcote
- 61 Primary biliary cirrhosis, 660
Marlyn J. Mayo, Dwain L. Thiele
- 62 Hemochromatosis, 668
Jacob Alexander, Kris V. Kowdley
- 63 Metabolic diseases of the liver, 676
Ronald J. Sokol, Mark A. Lovell
- 64 Alcoholic liver diseases, 680
Suthat Liangpunsakul, David W. Crabb
- 65 Nonalcoholic fatty liver disease, 687
Arun J. Sanyal, Onpan Cheung
- 66 Central nervous system and pulmonary complications of end-stage liver disease, 698
Javier Vaquero, Andres T. Blei, Roger F. Butterworth
- 67 Liver transplantation, 711
Francis Y.K. Yao, Nathan M. Bass
- 68 Hepatocellular carcinoma, 720
Lewis R. Roberts
- 69 Liver abscess, 728
David S. Raiford
- 70 Vascular diseases of the liver, 731
Laurie D. DeLeve, Gary C. Kanel
- 71 Liver biopsy and histopathological diagnosis, 736
Sugantha Govindarajan
- H Abdominal cavity**
- 72 Abdominal cavity: anatomy, structural anomalies, and hernias, 755
Sareh Parangi, Richard A. Hodin
- 73 Intraabdominal abscesses and fistulas, 764
Paul Knechtges, Ellen M. Zimmermann
- 74 Diseases of the peritoneum, retroperitoneum, mesentery, and omentum, 772
Shawn D. Larson, B. Mark Evers
- I Miscellaneous**
- 75 Complications of AIDS and other immunodeficiency states, 779
Phillip D. Smith, Nirag C. Jhala, C. Mel Wilcox, Edward N. Janoff
- 76 Gastrointestinal manifestations of immunological disorders, 787
Fergus Shanahan, Stephen R. Targan
- 77 Parasitic diseases: protozoa, 793
Ellen Li, Samuel L. Stanley Jr
- 78 Parasitic diseases: helminths, 803
Alejandro Busalieu, Martin Montes, A. Clinton White Jr
- 79 Gastrointestinal manifestations of systemic diseases, 813
Joel S. Levine
- 80 Skin lesions associated with gastrointestinal and liver diseases, 821
Matilde Iorizzo, Joseph L. Jorizzo
- 81 Oral manifestations of gastrointestinal diseases, 839
John C. Rabine, Timothy T. Nostrant
- 82 Gastrointestinal vascular malformations or neoplasms: arterial, venous, arteriovenous, and capillary, 846
Mitchell S. Cappell
- 83 Intestinal ischemia, 858
Julián Panés, Josep M. Piqué
- 84 Radiation injury in the gastrointestinal tract, 878
Steven M. Cohn, Stephen J. Bickston
- PART 3 Diagnostic and therapeutic modalities in gastroenterology**
- A Endoscopic**
- 85 Upper gastrointestinal endoscopy, 884
Field F. Willingham, William R. Brugge
- 86 Colonoscopy and flexible sigmoidoscopy, 900
Jerome D. Waye, Christopher B. Williams
- 87 Endoscopic retrograde cholangiopancreatography, endoscopic sphincterotomy and stone removal, and endoscopic biliary and pancreatic drainage, 907
Tony E. Yusuf, David L. Carr-Locke
- 88 Gastrointestinal dilation and stent placement, 913
James D. Lord, Drew B. Schembre, Richard A. Kozarek
- 89 Management of upper gastrointestinal hemorrhage related to portal hypertension, 934
Paul J. Thuluvath
- 90 Endoscopic diagnosis and treatment of nonvariceal upper gastrointestinal hemorrhage, 943
David J. Bjorkman
- 91 Endoscopic therapy for polyps and tumors, 948
Sergey V. Kantsevov

Contents

- 92 Laparoscopy and laparotomy, 963
Wenliang Chen, David W. Rattner

B Imaging

- 93 Plain and contrast radiology, 965
*Marc S. Levine, Stephen E. Rubesin, Hans Herlinger,
Igor Laufer*
- 94 Diagnostic sonography, 977
*Philip W. Ralls, R. Brooke Jeffrey Jr, Robert A. Kane,
Michelle L. Robbin*
- 95 Endoscopic ultrasonography, 993
Marcia I. Canto, Sanjay B. Jagannath
- 96 Applications of computed tomography to the
gastrointestinal tract, 1004
*Karen M. Horton, Pamela T. Johnson, Elliot K. Fishman,
Alec J. Megibow*
- 97 Magnetic resonance imaging, 1015
Diane Bergin
- 98 Applications of radionuclide imaging in
gastroenterology, 1029
Harvey A. Ziessman

- 99 Angiography, 1042
Kyung J. Cho

- 100 Interventional radiology, 1064
Kyung J. Cho

C Pathology

- 101 Endoscopic mucosal biopsy:
histopathological interpretation, 1085
Elizabeth Montgomery, Anthony N. Kalloo

D Gastrointestinal function studies

- 102 Evaluation of gastrointestinal motility: emerging
technologies, 1143
John W. Wiley, Chung Owyang

Figure credits, 1158

Index, 1167

Contributors

David A. Ahlquist, MD

Professor of Medicine
Consultant
Division of Gastroenterology and Hepatology
Mayo Clinic College of Medicine
Rochester, Minnesota, USA

Aijaz Ahmed, MD

Associate Professor of Medicine
Division of Gastroenterology and Hepatology
Stanford University Medical Center
Stanford, California, USA

Jacob Alexander, MD, DM

Senior Research Fellow
Division of Gastroenterology
University of Washington
Seattle, Washington, USA

Nathan M. Bass, MD, PhD

Professor of Medicine
Medical Director, Liver Transplantation
Program
Division of Gastroenterology
University of California, San Francisco;
San Francisco, California, USA

Diane Bergin, MD

Assistant Professor of Radiology
Department of Radiology
University College Hospital
Galway, Ireland

Stephen J. Bickston, MD

Associate Professor
Department of Internal Medicine
Division of Gastroenterology and Hepatology;
Medical Director, Inpatient Digestive Health
Center of Excellence
University of Virginia Health System
Charlottesville, Virginia, USA

Klaus Bielefeldt, MD, PhD

Associate Professor of Medicine
Division of Gastroenterology
University of Pittsburgh
Pittsburgh, Pennsylvania, USA

Adil E. Bharucha, MD

Professor of Medicine
Division of Gastroenterology and
Hepatology
Clinical Enteric Neuroscience Translational and
Epidemiological Research Program
Mayo Clinic College of Medicine
Rochester, Minnesota, USA

Elisa H. Birnbaum, MD

Associate Professor
Department of Surgery
Section of Colon and Rectal Surgery
Washington University School of Medicine at
Barnes-Jewish Hospital
St. Louis, Missouri, USA

Lana Bistriz, MD, FRCPC

Gastroenterology Fellow
Division of Gastroenterology
University of Alberta
Edmonton, Alberta, Canada

David J. Bjorkman, MD, MSPH, SM (Epid)

Professor of Medicine and Dean
University of Utah School of Medicine
Salt Lake City, Utah, USA

Andres T. Blei, MD

Professor of Medicine
Division of Hepatology
Feinberg School of Medicine
Northwestern University
Chicago, Illinois, USA

Robert S. Bresalier

Chairman and Professor
Department of Gastrointestinal Medicine and
Nutrition
University of Texas, M.D. Anderson Cancer
Center
Houston, Texas, USA

William R. Brugge, MD

Director, Gastrointestinal Endoscopy
Massachusetts General Hospital;

Professor of Medicine
Harvard Medical School
Boston, Massachusetts, USA

Randall W. Burt, MD

Professor of Medicine
Division of Gastroenterology
University of Utah School of Medicine;
Senior Director for Prevention and Outreach
Huntsman Cancer Institute
University of Utah
Salt Lake City, Utah, USA

Alejandro Busalleu, MD

Vice Rector for Academic Affairs
Principal Professor
Department of Pathology
Instituto de Medicina Tropical Alexander von
Humboldt
Universidad Peruana Cayetano Heredia
Lima, Peru

Roger F. Butterworth, PhD, DSc

Director, Neuroscience Research Unit
Hôpital Saint-Luc
University of Montreal
Montreal, Quebec, Canada

Michael Camilleri, MD

Atherton and Winifred W. Bean
Professor of Medicine and Physiology
College of Medicine
Mayo Clinic
Rochester, Minnesota, USA

Marcia Irene Canto, MD, MHS

Associate Professor
Director of Clinical Research
Departments of Medicine (Gastroenterology)
and Oncology
Johns Hopkins University School of Medicine
Baltimore, Maryland, USA

Mitchell S. Cappell, MD, PhD

Chief, Division of Gastroenterology
William Beaumont Hospital
Royal Oak, Michigan, USA

Contributors

David L. Carr-Locke, MB, BChir, FRCP, FASGE

Director, The Endoscopy Institute
Brigham and Women's Hospital
Boston, Massachusetts, USA

Albert J. Chang, MD

Division of Gastroenterology and Liver Diseases
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Wenliang Chen, MD

Advanced Laparoscopic Surgery Fellow 2006
Massachusetts General Hospital
Boston, Massachusetts, USA

Onpan Cheung

Gastroenterology and Hepatology Fellow
Medical College of Virginia
Virginia Commonwealth University
Richmond, Virginia, USA

Kyung J. Cho, MD

Professor
Division of Interventional Radiology
Department of Radiology
University of Michigan Health System
Ann Arbor, Michigan, USA

Russell D. Cohen, MD,

FACG, AGAF
Associate Professor of Medicine
Co-director, Clinical Inflammatory
Bowel Disease
The University of Chicago Medical Center
Chicago, Illinois, USA

Jonathan A. Cohn, MD

Professor of Medicine and Associate Professor of
Cell Biology
Duke University Medical Center
Durham, North Carolina, USA

Steven M. Cohn, MD, PhD

Paul Janssen Professor of Medicine and
Immunology
Division of Gastroenterology and Hepatology
Department of Medicine
University of Virginia Health System
Charlottesville, Virginia, USA

David H.B. Cort, MD

Digestive Disease Medical Consultant
St Louis, Missouri, USA

David W. Crabb, PhD

John B. Hickam Professor and Chair
Department of Medicine
Division of Gastroenterology and Hepatology

Indiana University School of Medicine
Indianapolis, Indiana, USA

Laurie D. DeLeve, MD, PhD

Professor of Medicine
Liver Disease Research Center
Division of Gastrointestinal and Liver Diseases
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Silvia Delgado-Aros, MD, MSc

Metge Adjunt Servei Digestiu
Hospital del Mar (IMAS)
Barcelona, Spain

Evan S. Dellon, MD, MPH

Assistant Professor
Center for Esophageal Diseases and Swallowing,
and Center for Gastrointestinal Biology and
Disease
University of North Carolina, School of
Medicine
Chapel Hill, North Carolina, USA

John A. Donovan, MD

Assistant Professor of Clinical Medicine
Division of Gastrointestinal and Liver Diseases
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Grace H. Elta, MD

Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

B. Mark Evers, MD

Professor, Departments of Surgery and
Biochemistry & Molecular Biology
Robertson-Poth Distinguished Chair in General
Surgery
Director, Sealy Center for Cancer Cell
Biology
Director, UTMB Comprehensive Cancer
Center
The University of Texas Medical Branch
Galveston, Texas, USA

George T. Fantry, MD

Associate Professor
Director, Heartburn and Dyspepsia Program
Department of Medicine
University of Maryland School of Medicine
Baltimore, Maryland, USA

Lori E. Fantry, MD, MPH

Associate Professor
Department of Medicine

University of Maryland School of Medicine
Baltimore, Maryland, USA

James J. Farrell, MD

Director of Pancreaticobiliary Endoscopy
Assistant Professor of Medicine
Division of Digestive Diseases
David Geffen School of Medicine
University of California, Los Angeles
Los Angeles, California, USA

Richard N. Fedorak

Professor of Medicine
Division of Gastroenterology
University of Alberta
Edmonton, Alberta, Canada

Robert S. Fisher, MD

Gastroenterology Section
Department of Medicine
Temple University Hospital
Philadelphia, Pennsylvania, USA

Elliot K. Fishman, MD, FACR

Professor of Radiology and Oncology
Department of Radiology
Johns Hopkins Medical Institutions
Baltimore, Maryland, USA

Robert J. Fontana, MD

Associate Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

**Frank K. Friedenberg, MD,
MS (Epi)**

Gastroenterology Section
Department of Medicine
Temple University Hospital
Philadelphia, Pennsylvania, USA

Guadalupe Garcia-Tsao, MD

Professor of Medicine
Section of Digestive Diseases
Yale School of Medicine
New Haven, Connecticut;
Veterans Affairs Connecticut Healthcare System
West Haven, Connecticut, USA

Robert M. Genta, MD

Clinical Professor of Pathology and Medicine
(Gastroenterology)
University of Texas Southwestern Medical
Center;
Director of Academic Affairs
Caris Diagnostics
Irving, Texas, USA

Marc G. Ghany, MD

Staff Physician, Liver Diseases Branch
National Institute of Diabetes and Digestive and
Kidney Diseases
National Institutes of Health
Bethesda, Maryland, USA

Ralph A. Giannella, MD

Mark Brown Professor of Medicine
Division of Digestive Diseases
University of Cincinnati College of Medicine
Cincinnati, Ohio, USA

Francis M. Giardiello, MD

Professor of Medicine and Oncology
Johns Hopkins University School of Medicine
Baltimore, Maryland, USA

Robert G. Gish, MD

Associate Professor
Department of Medicine
University of California, San Francisco;
Medical Director, Liver Disease Management and
Transplant Program
California Pacific Medical Center
San Francisco, California, USA

Robert E. Glasgow, MD, FACS

Associate Professor
Department of Surgery
University of Utah
Salt Lake City, Utah, USA

Eric Goldberg, MD

Assistant Professor of Medicine
Division of Gastroenterology and Hepatology
University of Maryland School of Medicine
Baltimore, Maryland, USA

Christopher P. Golembeski, MD

Department of Pathology
University of Michigan Medical School
Ann Arbor, Michigan, USA

Sugantha Govindarajan, MD

Professor, Department of Pathology
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

David Y. Graham, MD

Professor of Medicine and Molecular Virology
and Microbiology
Michael E. DeBakey Veterans Affairs Medical
Center
Baylor College of Medicine
Houston, Texas, USA

Leah M. Gramlich

Associate Professor of Medicine
Department of Medicine

University of Alberta
Edmonton, Alberta, Canada

Richard J. Grand, MD

Children's Hospital Boston
Gastroenterology/Nutrition Department
Boston, Massachusetts, USA

Edward G. Grant, MD

Professor and Chairman
Department of Radiology
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Peter H.R. Green

Professor of Clinical Medicine
Columbia University College of Physicians and
Surgeons
New York, USA

C. Prakash Gyawali, MD, MRCP

Associate Professor
Associate Program Director
Division of Gastroenterology
Washington University School of Medicine
St Louis, Missouri, USA

E. Jenny Heathcote, MB, BS, MD, FRCP, FRCPC

Professor
Department of Medicine
University of Toronto;
Staff Gastroenterologist
Department of Medicine
Toronto Western Hospital
Toronto, Ontario, Canada

Gail A. Hecht, MD, MS

Professor of Medicine; Microbiology and
Immunology
Chief, Section of Digestive Diseases and Nutrition
University of Illinois
Chicago, Illinois, USA

David G. Heidt, MD

Clinical Lecturer/Fellow
Department of Surgery
University of Michigan Health System
Ann Arbor, Michigan, USA

Hans Herlinger, MD

Professor of Gastrointestinal Radiology
Latter Day University of Pennsylvania Health System
Philadelphia, Pennsylvania, USA

Ikuo Hirano, MD

Associate Professor of Medicine
Division of Gastroenterology
Northwestern University Feinberg School of
Medicine
Chicago, Illinois, USA

Richard A. Hodin, MD

Professor of Surgery, Harvard Medical School;
Massachusetts General Hospital
Boston, Massachusetts, USA

Akira Horiuchi, MD

Department of Gastroenterology
Showa Inan General Hospital
Komagane, Japan

Karen M. Horton, MD

Associate Professor
Department of Radiology
Johns Hopkins Medical Institutions
Baltimore, Maryland, USA

Matilde Iorizzo, MD, PhD

Clinical Fellow
Department of Dermatology
University of Bologna, Italy

Russell F. Jacoby, MD

Director, Colon Cancer Prevention Program
University of Wisconsin Comprehensive Cancer
Center;
Associate Professor of Medicine
Section of Gastroenterology
University of Wisconsin Medical School
Madison, Wisconsin, USA

Sanjay B. Jagannath, MD

Assistant Professor of Medicine
Division of Gastroenterology
Johns Hopkins University School of Medicine
Baltimore, Maryland, USA

Stephen P. James, MD

Director, Division of Digestive Diseases and
Nutrition
National Institute of Diabetes and Digestive and
Kidney Diseases
National Institutes of Health
Bethesda, Maryland, USA

Edward N. Janoff, MD

Chief, Infectious Diseases;
Director, Colorado Center for AIDS Research
University of Colorado at Denver and Health
Sciences Center
Denver, Colorado, USA

R. Brooke Jeffrey Jr, MD

Professor
Department of Radiology
Associate Dean for Academic Medicine
Stanford University School of Medicine
Stanford, California, USA

Contributors

Robert T. Jensen, MD

Chief, Cell Biology, Digestive Diseases Branch
National Institute of Diabetes and Digestive and
Kidney Diseases
National Institutes of Health
Bethesda, Maryland, USA

Nirag C. Jhala

Gastrointestinal Pathology Program
Department of Pathology and Laboratory
Medicine
University of Alabama at Birmingham
Birmingham, Alabama, USA

Pamela T. Johnson, MD

Assistant Professor of Radiology
Department of Radiology
Johns Hopkins Medical Institutions
Baltimore, Maryland, USA

Joseph L. Jorizzo, MD

Professor and Former (Founding) Chair
Department of Dermatology
Wake Forest University School of Medicine
Winston-Salem, North Carolina, USA

Peter J. Kahrilas, MD

Gilbert H. Marquardt Professor of Medicine
Department of Medicine
Division of Gastroenterology
Feinberg School of Medicine
Northwestern University
Chicago, Illinois, USA

Robert A. Kane, MD

Professor
Department of Radiology
Harvard Medical School;
Director, Ultrasound Section
Radiology Department
Beth Israel Deaconess Medical Center
Boston, Massachusetts, USA

Gary C. Kanel, MD

Professor of Clinical Pathology
Keck School of Medicine
University of Southern California;
Associate Pathologist
LAC+USA Medical Center and USC University
Hospital
Los Angeles, California, USA

Sergey V. Kantsevov, MD, PhD

Associate Professor of Medicine
Department of Medicine
Division of Gastroenterology
Johns Hopkins University School of Medicine
Baltimore, Maryland, USA

Mototsugu Kato, MD, PhD

Division of Endoscopy
Hokkaido University School of Medicine
Sapporo, Japan

Emmet B. Keeffe, MD, MACP

Professor of Medicine Emeritus
Division of Gastroenterology and Hepatology
Stanford University Medical Center
Stanford, California, USA

Paul Knechtges, MD

Clinical Assistant Professor
Associate Chair of Quality Assurance
Department of Radiology
University of Michigan Health System
Ann Arbor, Michigan, USA

Cynthia W. Ko, MD, MS

Associate Professor
Department of Medicine
University of Washington
Seattle, Washington, USA

Kris V. Kowdley, MD, FACP

Clinical Professor of Medicine
Director, Center for Liver Disease
Virginia Mason Medical Center
University of Washington School of Medicine
Seattle, Washington, USA

Richard A. Kozarek, MD

Clinical Professor of Medicine
University of Washington;
Executive Director
Digestive Disease Institute
Virginia Mason Medical Center
Seattle, Washington, USA

Jacob C. Langer, MD

Professor of Surgery
University of Toronto;
Chief of General Surgery
Hospital for Sick Children
Toronto, Ontario, Canada

Shawn D. Larson, MB, ChB

General Surgery Resident
Department of General Surgery
University of South Florida
Tampa, Florida, USA

Igor Laufer, MD

Professor of Radiology
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania, USA

Anne R. Lee, MEd, RD, CDN

Nutritionist
Celiac Disease Center
Columbia University
New York, USA

Sum P. Lee, MD, PhD

Chair, Professor of Medicine, and Dean
University of Hong Kong
Li Ka Shing Faculty of Medicine
Hong Kong

William M. Lee, MD, FACP

Professor of Internal Medicine
The University of Texas Southwestern Medical
Center at Dallas
Dallas, Texas, USA

Yuk Tong Lee, MD, FRCP (Edin), FHKCP, FHKAM

Honorary Clinical Associate Professor
Department of Medicine and Therapeutics
The Chinese University of Hong Kong
Shatin, New Territories, Hong Kong

Wai K. Leung, MD, FRCP

Department of Medicine and Therapeutics
The Chinese University of Hong Kong
Shatin, New Territories, Hong Kong

Marc S. Levin, MD, AGAF

Professor
Department of Medicine
Washington University School of Medicine;
Staff Physician
St Louis Veterans Affairs Medical Center and
Barnes-Jewish Hospital
St Louis, Missouri, USA

Joel S. Levine, MD

Professor of Medicine
Division of Gastroenterology and Hepatology
University of Colorado Health Sciences Center
Denver, Colorado, USA

Marc S. Levine, MD

Professor of Radiology
Chief, Gastrointestinal Radiology
Advisory Dean
University of Pennsylvania Medical Center
Philadelphia, Pennsylvania, USA

Ellen Li, MD, PhD

Professor
Department of Microbiology
Cornell University
Ithaca, New York, USA

T. Jake Liang, MD

Chief, Liver Diseases Branch
National Institute of Diabetes and Digestive and
Kidney Diseases
National Institutes of Health;
Chief Staff Physician
Hepatology Service
National Institutes of Health Clinical Center
Bethesda, Maryland, USA

Suthat Liangpunsakul, MD, MPH

Assistant Professor of Clinical Medicine
Department of Medicine
Division of Gastroenterology and Hepatology
Indiana University School of Medicine and the
R.L. Roudebush Veterans Affairs Medical
Center
Indianapolis, Indiana, USA

Mark L. Lloyd, MD

Private Practice
Meridian, Idaho, USA

John D. Long, MD

Associate Professor of Medicine
Section of Gastroenterology
Wake Forest University School of Medicine
Winston-Salem, North Carolina, USA

James D. Lord, MD, PhD

University of Washington Medical Center
Department of Medicine
Division of Gastroenterology
Seattle, Washington, USA

Mark A. Lovell, MD

Associate Professor of Pathology
University of Colorado School of Medicine;
Acting Chief of Pediatric Pathology
Department of Pathology
The Children's Hospital
Denver, Colorado, USA

Shelly C. Lu, MD

Professor
Department of Medicine
Division of Gastroenterology and Liver
Diseases
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Finlay A. Macrae, MB, BS, MD, FRACP, FRCP

Professor
Department of Medicine
University of Melbourne;
Head, Colorectal Medicine and Genetics
The Royal Melbourne Hospital
Parkville, Victoria, Australia

Marlyn J. Mayo, MD

Assistant Professor of Internal Medicine
The University of Texas Southwestern Medical
Center at Dallas
Dallas, Texas, USA

Alec J. Megibow, MD, MPH

Professor of Radiology
New York University Medical Center
New York, USA

Raphael B. Merriman, MD, MRCPI

Assistant Professor of Medicine
Division of Gastroenterology
University of California, San Francisco
San Francisco, California, USA

Carlos G. Micames, MD

Associate in Medicine
Division of Gastroenterology
Duke University Medical Center
Durham, North Carolina, USA

Rebecca M. Minter, MD

Assistant Professor
Department of Surgery
University of Michigan Health System
Ann Arbor, Michigan, USA

Martin Montes, MD

Assistant Professor
Department of Pathology
Instituto de Medicina Tropical Alexander von
Humboldt
Universidad Peruana Cayetano Heredia
Lima, Peru

Elizabeth Montgomery, MD

Professor of Pathology
Johns Hopkins University School of Medicine;
Pathologist, Johns Hopkins Hospital
Baltimore, Maryland, USA

Richard H. Moseley, MD

Professor, Department of Internal Medicine
Division of Gastroenterology, University of
Michigan Health System;
Chief, Medical System
Ann Arbor Veterans Affairs Medical Center
Ann Arbor, Michigan, USA

Michael W. Mulholland, MD, PhD

Professor and Chair
Department of Surgery
University of Michigan Health System
Ann Arbor, Michigan, USA

Sean J. Mulvihill, MD

Professor and Chairman
Department of Surgery
University of Utah School of Medicine;
Senior Director, Clinical Affairs
Huntsman Cancer Institute
Salt Lake City, Utah, USA

Anil B. Nagar, MD

Associate Professor of Internal Medicine
Section of Digestive Diseases, Yale University;
Endoscopy Director
West Haven Veterans Affairs Medical Center
West Haven, Connecticut, USA

Enders K.W. Ng, MD

Professor
Department of Surgery
The Chinese University of Hong Kong;
Department of Surgery
Prince of Wales Hospital
Shatin, New Territories, Hong Kong

Jeffrey A. Norton

Professor
Department of Surgery
Stanford University Medical Center
Stanford, California, USA

Timothy T. Nostrant, MD, FACP, FACP, AGAF, FASGE

Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

Ward A. Olsen, MD

Formerly Professor, Department of Medicine
University of Wisconsin;
Head, Gastroenterology Section
Department of Medicine
University of Wisconsin Hospitals and Clinics;
Chief, Gastroenterology Section
William S. Middleton Veterans Hospital
Madison, Wisconsin, USA

Stephen J. Pandol, MD

Professor
Staff Physician, Department of Veterans Affairs
Department of Medicine
University of California, Los Angeles
Los Angeles, California, USA

Julián Panés, MD

Assistant Professor
Department of Medicine
University of Barcelona;
Consultant, Department of Gastroenterology
Hospital Clinic
Barcelona, Spain

Sareh Parangi, MD, FACS

Assistant Professor, Department of Surgery
Harvard Medical School;
Attending Surgeon, Department of Surgery
Beth Israel Deaconess Medical Center
Boston, Massachusetts, USA

Henry P. Parkman, MD

Professor
Temple University School of Medicine
Gastroenterology Section
Philadelphia, Pennsylvania, USA

Marion G. Peters, MD

John V. Carbone MD Endowed Chair in Medicine
Chief of Hepatology Research, Department of
Medicine

Contributors

Division of Gastroenterology, University of California;
Attending Physician, Department of Medicine
Moffit-Long Hospital
San Francisco, California, USA

Josep M. Piqué, MD

Associate Professor
Department of Medicine
University of Barcelona;
Chief, Department of Gastroenterology
Hospital Clinic
Barcelona, Spain

Cyrus Piraka, MD

Clinical Lecturer
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

John C. Rabine, MD

LtCol, U.S. Air Force;
Chief, Division of Gastroenterology
David Grant Medical Center
Travis Air Force Base
Fairfield, California, USA

David S. Raiford, MD

Professor of Medicine
Director, Liver Service
Vanderbilt University Medical Center
Nashville, Tennessee, USA

Philip W. Ralls, MD

Professor and Vice Chair
Department of Radiology
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Satish S.C. Rao, MD, PhD,

FRCP (Lon)
Professor
Division of Gastroenterology and Hepatology
Department of Internal Medicine
University of Iowa Carver College of Medicine,
Iowa City, Iowa, USA

David W. Rattner, MD

Professor of Surgery
Harvard Medical School;
Chief, Division of General and Gastrointestinal
Surgery
Massachusetts General Hospital
Boston, Massachusetts, USA

Jean-Pierre Raufman, MD

Moses and Helen Golden Professor of Medicine
Head, Division of Gastroenterology and
Hepatology

University of Maryland School of Medicine
Baltimore, Maryland, USA

Howard A. Reber, MD

Chief, Gastrointestinal Surgery
Professor of Surgery
Division of General Surgery
David Geffen School of Medicine at UCLA
Los Angeles, California, USA

Joel E. Richter, MD, MACP

Richard L. Evans Chair and Professor
Department of Medicine
Temple University School of Medicine
Philadelphia, Pennsylvania, USA

Michelle L. Robbin, MD

Professor
Chief of Ultrasound
Department of Radiology
University of Alabama at Birmingham
Birmingham, Alabama, USA

Lewis R. Roberts, MB, ChB, PhD

Associate Professor of Medicine
College of Medicine, Mayo Clinic;
Consultant in Gastroenterology and Hepatology
Mayo Clinic
Rochester, Minnesota, USA

Hugo Rosen, MD, FACP

Waterman Professor of Medicine and
Immunology
Endowed Chair in Liver Research
Division Head, Gastroenterology and Hepatology
University of Colorado Health Sciences Center
Aurora, Colorado, USA

Stephen E. Rubesin, MD

Professor
Department of Radiology
University of Pennsylvania School of Medicine;
Radiologist
Department of Radiology
Hospital of the University of Pennsylvania
Philadelphia, Pennsylvania, USA

Deborah C. Rubin, MD

Professor
Department of Medicine, Division of
Gastroenterology
Department of Developmental Biology
Washington University School of Medicine
St Louis, Missouri, USA

Anil K. Rustgi, MD

T. Grier Miller Professor of Medicine and
Genetics
Chief of Gastroenterology
Department of Medicine

University of Pennsylvania
Philadelphia, Pennsylvania, USA

Sammy Saab, MD, MPH

Head, Outcomes Research in Hepatology
Associate Professor of Medicine and Surgery
David Geffen School of Medicine at UCLA
Los Angeles, California, USA

Arun J. Sanyal, MB, BS, MD

Charles Caravati Professor of Medicine
Chairman, Division of Gastroenterology,
Hepatology and Nutrition
Department of Internal Medicine
Virginia Commonwealth University
Richmond, Virginia, USA

Michael G. Sarr, MD

J.C. Masson Professor of Surgery, Mayo Medical
School;
Consultant, Division of Gastroenterology and
General Surgery
Mayo Clinic
Rochester, Minnesota, USA

Drew B. Schembre, MD

Chief of Gastroenterology
Virginia Mason Medical Center
Seattle, Washington, USA

Frank V. Schiødt, MD

Associate Professor
Department of Hepatology, University of
Copenhagen;
Rigshospitalet
Copenhagen, Denmark

Janak N. Shah, MD

Assistant Clinical Professor of Medicine
University of California, San Francisco;
Director of Endoscopy
San Francisco Veterans Affairs Medical Center
San Francisco, California, USA

Nicholas J. Shaheen, MD, MPH

Associate Professor of Medicine and
Epidemiology;
Director, Center for Esophageal Diseases and
Swallowing
University of North Carolina School of Medicine
Chapel Hill, North Carolina, USA

Fergus Shanahan, MD

Professor and Chair
Department of Medicine and Director, Alimentary
Pharmabiotic Centre
University College Cork
National University of Ireland;
Professor
Department of Medicine
Cork University Hospital
Cork, Ireland

Diane M. Simeone, MD

Lazar J. Greenfield Professor of Surgery
Chief, Gastrointestinal Surgery
University of Michigan Health System
Ann Arbor, Michigan, USA

Phillip D. Smith, MD

Mary J. Bradford Professor in Gastroenterology
Professor of Medicine and Microbiology
University of Alabama at Birmingham
Birmingham, Alabama, USA

Ronald J. Sokol, MD

Professor and Vice Chair
Chief, Pediatric Gastroenterology, Hepatology and
Nutrition
Department of Pediatrics
Director, Colorado Clinical and Translational
Sciences Institute
University of Colorado Denver School of
Medicine;
The Children's Hospital
Aurora, Colorado, USA

Samuel L. Stanley Jr, MD

Professor
Department of Medicine
Washington University School of Medicine;
Vice Chancellor for Research
Washington University
St Louis, Missouri, USA

William F. Stenson, MD

Nicholas V. Costrini Professor of Gastroenterology
and Inflammatory Bowel Disease
Department of Medicine
Division of Gastroenterology
Washington University School of Medicine
St Louis, Missouri, USA

Jung W. Suh, MD, MPH

Division of Gastroenterology and Liver Diseases
Keck School of Medicine
University of Southern California
Los Angeles, California, USA

Weijing Sun, MD

Associate Professor of Medicine
Director of Gastrointestinal Medical Oncology
Program
Department of Medicine
Division of Hematology/Oncology
University of Pennsylvania
Philadelphia, Pennsylvania, USA

Joseph J.Y. Sung, MD, PhD

Professor of Medicine
Chairman of the Department of Medicine and
Therapeutics
The Chinese University of Hong Kong
Prince of Wales Hospital
Shatin, New Territories, Hong Kong

Mimi Takami

Assistant Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

Stephen R. Targan, MD

Director, Division of Gastroenterology
Inflammatory Bowel Disease Center and
Immunobiology Institute
Cedars-Sinai Medical Center;
Professor
David Geffen School of Medicine at UCLA
Los Angeles, California

Phillip I. Tarr, MD

Melvin E. Carnahan Professor of Pediatrics
Professor of Molecular Microbiology
Director, Division of Gastroenterology and
Nutrition
Department of Pediatrics and St Louis Children's
Hospital
Washington University School of Medicine
St Louis, Missouri, USA

Ryan M. Taylor, MD

Fellow
Department of Internal Medicine
Division of Gastroenterology
Department of Internal Medicine
University of Michigan Health System
Ann Arbor, Michigan, USA

Dwain L. Thiele, MD

Professor and Vice Chair
Department of Internal Medicine
The University of Texas Southwestern Medical
Center at Dallas
Dallas, Texas, USA

**Anthony C. Thomas, MD, PhD,
FRCPath, FRCPA**

Associate Professor, Department of Anatomical
Pathology
Flinders University of South Australia;
Senior Specialist and Head, Department of
Anatomical Pathology
Flinders Medical Center
Bedford Park, South Australia, Australia

**Paul J. Thuluvath, MB, BS,
MD, FRCP**

Associate Professor of Medicine
Johns Hopkins University School of Medicine
Baltimore, Maryland, USA

William J. Tremaine, MD

Professor of Medicine
Mayo Clinic College of Medicine
Rochester, Minnesota, USA

Jerrold R. Turner, MD, PhD

Professor
Associate Chairman for Academic Affairs
Department of Pathology
The University of Chicago
Chicago, Illinois, USA

Javier Vaquero, MD

Postdoctoral Research Fellow
Neuroscience Research Unit
Hôpital Saint-Luc
University of Montreal
Montreal, Quebec, Canada

Arnold Wald, MD

Professor of Medicine
Section of Gastroenterology and Hepatology
University of Wisconsin School of Medicine and
Public Health
Madison, Wisconsin, USA

Kymerly D.S. Watt, MD, FRCPC

Hepatology/Liver Transplantation
Mayo Clinic
Rochester, Minnesota, USA

Jerome D. Wayer, MD

Clinical Professor of Medicine
Division of Gastroenterology
Director of Endoscopy
Mount Sinai Medical Center
New York, USA

Theodore H. Welling, MD

Assistant Professor of Surgery
Division of Transplantation
University of Michigan Health System
Ann Arbor, Michigan, USA

A. Clinton White Jr, MD

Paul R. Stalaker Distinguished Professor and
Director, Infectious Disease Division
Department of Internal Medicine
The University of Texas Medical Branch
Galveston, Texas, USA

Russell H. Wiesner, MD

Professor of Medicine
Mayo Clinic Transplant Center
Mayo Medical School;
Director of Viral Hepatitis, Liver Transplant
Program
Mayo Clinic
Rochester, Minnesota, USA

C. Mel Wilcox, MD

Professor
Department of Medicine
Division of Gastroenterology and Hepatology
University of Alabama at Birmingham
Birmingham, Alabama, USA

Contributors

John W. Wiley, MD

Professor
Department of Internal Medicine
University of Michigan Health System;
Director, Michigan Clinical Research Unit
University of Michigan
Ann Arbor, Michigan, USA

Christopher B. Williams, MA, BM, BCh, FRCP

Endoscopy Unit
St Mark's Hospital for Colorectal and Intestinal
Disorders
Harrow, London, UK

Field F. Willingham, MD, MPH

Clinical and Research Fellow in Medicine
Harvard Medical School
Massachusetts General Hospital
Boston, Massachusetts, USA

Francis Y.K. Yao, MD

Professor of Clinical Medicine and Surgery
Associate Medical Director, Liver Transplantation

University of California, San Francisco
San Francisco, California, USA

Graeme P. Young, MD, FRACP

Professor of Gastroenterology
Department of Medicine
Flinders University of South Australia;
Director, Department of Gastroenterology
Flinders Medical Centre
Adelaide, South Australia, Australia

Tonia M. Young-Fadok, MD, MS,

FACS, FASCRS
Professor of Surgery
Chair, Division of Colon and Rectal Surgery
Mayo Clinic, Arizona
Scottsdale, Arizona, USA

Tony E. Yusuf, MD

Director, Gastrointestinal Endoscopy and
Pancreatobiliary Center of Excellence

State University of New York Downstate
Medical Center and Kings County Hospital
Center;
Assistant Professor of Medicine
State University of New York Downstate College
of Medicine
Brooklyn, New York, USA

Harvey A. Ziessman, MD

Professor of Radiology
Director of Nuclear Medicine Imaging
Division of Nuclear Medicine
Russell H. Morgan Department of Radiology and
Radiological Sciences
The Johns Hopkins University
Baltimore, Maryland, USA

Ellen M. Zimmermann, MD

Associate Professor
Department of Internal Medicine
Division of Gastroenterology
University of Michigan Health System
Ann Arbor, Michigan, USA

Preface

Among the most important developments in clinical medicine in recent years has been the rapid advancement in imaging technologies. These technologies allow clinicians to gain better insight into the pathophysiological processes underlying their patients' illnesses. The practice of gastroenterology, perhaps more than any other in medicine, is a visual one and has been enriched by such advances. Modalities such as endoscopy, double-contrast radiography, computed tomography, isotopic scintigraphy, ultrasonography, magnetic resonance imaging, and positron emission tomography have facilitated greatly the approach to diagnosing gastrointestinal disorders. The imaging of tissues using standard microscopy has been augmented with newer methodologies such as immunohistochemistry, in situ hybridization, and confocal microscopy, not to mention even more experimental techniques. While we have included descriptions of these advances in the *Textbook of Gastroenterology*, the old adage that "a picture is worth a thousand words" could not be more applicable to anything other than to the teaching of gastroenterology. With this in mind, we have endeavored to provide the fourth edition of the *Atlas of Gastroenterology* with additional graphic material that enhances the reader's understanding of the written material in the *Textbook*. The fourth edition of the *Atlas* expands on the material presented in the third edition by the addition of figures to existing chapters and by the addition of chapters covering new subject matter. The written text in the *Atlas* provides only an abbreviated introduction to the graphic material, and the reader is referred to the *Textbook* for more detailed information. Although the *Atlas* is meant to be especially useful to the reader of the *Textbook*, the quality of many of the figures is unique and not to be found readily in existing publications. Thus, we hope that the *Atlas* will serve as a valuable educational resource for all readers, independent of their familiarity with the *Textbook*.

We are delighted to welcome Tony Kalloo to the editorial team for the fourth edition of the *Atlas of Gastroenterology*. His hands-on experience in the most modern procedural techniques of gastroenterology, in addition to his broad understanding of the discipline, have added immensely to this edition.

We are most pleased as well to have a new publisher, Wiley-Blackwell, for this edition. Their keen insight into the publishing industry and the way in which textbooks are utilized today has been the basis for some of the changes made to the *Atlas*. In addition, their knowledge of the international world of medicine will help us to distribute the contents of the *Atlas* to a global audience. The editors would like especially to thank Elisabeth Dodds at Wiley-Blackwell, whose commitment to excellence has contributed materially to the quality of the book, and Alison Brown and Oliver Walter, without whose assistance this fourth edition of the *Atlas* would not have been published.

Our efforts were especially facilitated by the expert assistance of Lori Ennis and Barbara Boughen, who collaborated as a team, complementing editorial talents with interpersonal skills to maintain the high quality of the text and deliver the manuscripts in a timely fashion. The editors are indebted to their administrative and secretarial assistants, Patricia Lai, Terri Astin, Jennifer Mayes, Sue Sparrow, Patty Pool, Gracie Bernal-Muñoz, and Maria L. Vidrio. In addition, the faculty and fellows of the Gastroenterology Divisions at the University of Michigan, Washington University in St. Louis, and the University of Texas Medical Branch in Galveston provided valuable assistance in reviewing the chapters in the third edition of the *Atlas* in preparation for this, the fourth edition.

Tadataka Yamada, MD

1

Approach to the patient with gross gastrointestinal bleeding

Grace H. Elta, Mimi Takami

Gastrointestinal (GI) bleeding is a common clinical problem that requires more than 300 000 hospitalizations annually in the United States. Most bleeding episodes resolve spontaneously; however, patients with severe and persistent bleeding have high mortality rates. Evaluation of a patient with bleeding begins with assessment of the urgency of the situation. Resuscitation with intravenous fluids and blood products is the first consideration. Once the patient's condition is stable, a brief history and physical examination will help determine the location of the bleeding. For probable or known upper GI bleeding, a nasogastric tube is placed to help determine the location of bleeding and to monitor the rapidity of the bleeding. The algorithm in Figure 1.1 is a general guideline for evaluation of nonvariceal upper GI bleeding. There is an important exception to this algorithm; endoscopy may be used urgently in *all* patients with upper GI bleeding regardless if their bleeding has stopped spontaneously, allowing triage of patients to outpatient, inpatient, or intensive care. This practice has been shown to be safe and to lead to significant cost saving as patients without risk factors such as coagulopathy, serious concomitant diseases, or bleeding stigmata do not require hospitalization.

Patients with liver disease or other causes of portal hypertension have a potential variceal source of hemorrhage.

Urgent diagnostic endoscopy is indicated to confirm the bleeding source, because between one-third and half of these patients have bleeding from nonvariceal sites, and future management is different for bleeding varices. The algorithm in Figure 1.2 is for the evaluation and management of variceal hemorrhage.

Lower GI bleeding is defined as bleeding from below the ligament of Treitz. When patients hospitalized for GI bleeding are identified, lower GI sources account for one-quarter to one-third of all bleeding events. When the location of bleeding is suspected to be the lower GI tract, a nasogastric tube and even upper endoscopy may still be needed to rule out an upper GI source of hemorrhage. It is important to remember that as many as 10% of patients with hematochezia have an upper GI source, and that results of nasogastric aspiration can be falsely negative when bleeding is duodenal and there is no duodenogastric reflux or when the bleeding has ceased. The algorithm in Figure 1.3 is for evaluation of lower GI bleeding. Unfortunately, some patients have both upper and lower GI bleeding sites that defy diagnosis despite the numerous diagnostic modalities available. They need repeated studies if bleeding recurs or becomes a management problem.

Figure 1.1 Algorithm for evaluation of nonvariceal upper GI bleeding. GI, gastrointestinal; PPI, proton pump inhibitor.