

Subject Index

Notes

Page numbers followed by f indicate figures; t indicates tables.

To save space, the following abbreviations have been used:

MALT – mucosa associated lymphoid tissue

PEG – percutaneous endoscopic gastrostomy

vs. indicates a comparison or differential diagnosis

- A**
- Abdominal wall, stomach relation 48, 48 f
 - Abnormal findings
 - characterization 186–187
 - stomach 128, 128 f
 - Achalasia 2 f, 81–82, 81 f
 - secondary peristalsis 35
 - squamous cell carcinoma 91
 - stenosis 172, 172 f
 - balloon dilation 173
 - treatment 82
 - Aciclovir, herpes simplex virus treatment 74
 - Adenocarcinoma
 - chromoendoscopy 177 t, 179
 - duodenal polypoid lesions 137 t
 - malignant esophageal tumors 91
 - Adenoma
 - differential diagnosis 108, 109
 - duodenal polypoid lesions 137 t, 138, 138 f
 - stomach 112, 112 f
 - frequency 108 t
 - locations 109 f
 - Adenomatous polyps, hyperplastic polyps vs. 110
 - Advanced gastric carcinoma *see* Gastric carcinoma
 - Aftercare, PEG 160
 - Agitation 12
 - Air insufflation 19, 19 f
 - Alcohol, esophagitis 75, 75 f
 - Alkaline reflux esophagitis 76, 76 f
 - Alkaline reflux gastropathy 122
 - Allergy, Lugol solution 177
 - 5-Aminolevulinic acid (5-ALA) fluorescent endoscopy 180, 180 f
 - photodynamic therapy 157
 - Amoxicillin, gastric ulcer treatment 103
 - Ampicillin, prophylaxis 4 t
 - Amyloidosis, gastric ulcers vs. 102
 - Analgesia 9–10
 - complications 3
 - Anaphylaxis 13
 - Anastomoses, stenosis 172, 172 f
 - Anesthesia
 - general 10
 - local *see* Local anesthesia
 - Angiodysplasias, stomach 96 f, 127, 127 f
 - Angle of His 32, 32 f
 - Angulation 18, 18 t
 - Angulus 45 f
 - body–antrum junction 41 f
 - Anorexia 2 f
 - Antacids, alkaline reflux esophagitis 76
 - Antibiotic prophylaxis 4, 4 f, 4 t
 - PEG tube placement 160
 - Antihistamines 13
 - Antispasmodics 10
 - Antrum 41
 - endoscope looping 42 f
 - gastric body junction 41, 41 f
 - insertion into 38, 38 f
 - left decubitus position 42 f
 - normal view 41, 41 f
 - peristalsis 43 f
 - pylorus 42 f
 - Aorta 28
 - Aortic arch 29 f
 - Apnea 3, 12, 13
 - Argon plasma coagulation
 - gastric ulcers 154, 155 f
 - stenoses therapy 176
 - Arrhythmias 3
 - Aspiration 3, 16
 - Aspiration pneumonia 3, 16
 - Asystole 13
 - Atropine 13
 - Axial sliding hernia 61, 61 f, 63 f
 - gastroesophageal prolapse vs. 65, 65 f
- B**
- Balloon dilation 173, 173 f
 - achalasia treatment 82
 - Balloon tamponade 147
 - Banding 149, 149 f
 - Barrett esophagus 2 f, 70–71, 70 f
 - fluorescent endoscopy 180 f
 - magnification endoscopy 180
 - malignant esophageal tumors vs. 91
 - methylene blue staining 71 f, 178, 178 f
 - pathology 71 f
 - photodynamic therapy 157
 - prevalence 70
 - Batteries, as foreign bodies 159
 - Benign duodenal polypoid lesions 137 t
 - Benzodiazepines
 - antagonism 13
 - complications 3
 - Bezoars 122, 122 f
 - Bile ducts, duodenum relation 141, 141 f
 - Billroth I operation 124, 124 f
 - Billroth II operation 96 f, 124, 124 f, 125 f
 - alkaline reflux esophagitis 76
 - PEJ 166
 - postoperative conditions 122 f, 125 f
 - Biopsy 156
 - acute gastritis 99
 - adenomas 112
 - benign esophageal tumors 90
 - buttonhole *see* Buttonhole biopsy
 - chronic gastric erosions 111
 - chronic gastritis 101
 - Crohn's disease 77
 - duodenal bulbitis 136
 - duodenal ulcers 134
 - gastric carcinoma 116
 - gastric lymphoma 117
 - gastric ulcers 103
 - Helicobacter pylori* 156
 - malignant esophageal tumors 91
 - peptic stricture 72
 - sprue 139
 - suction 156
 - Bite guard insertion 22, 22 f
 - Bleeding 12
 - acute gastritis 97 f, 97 t, 98
 - complications 4, 14
 - duodenal ulcers 135, 135 f
 - predisposition 4, 4 f
 - see also* Upper gastrointestinal bleeding
 - Blind insertion 23
 - Body–antrum junction 41, 41 f
 - Boeck disease, gastric ulcers vs. 102
 - Boerhaave syndrome 66
 - Botulinum toxin
 - achalasia treatment 82
 - stenoses therapy 176
 - Bougie dilation 173
 - Bowing/looping, endoscopes 18
 - Brachyoesophagus 71 f
 - Bradycardia, apnea 13
 - Braun side-to-side anastomosis 124, 124 f
 - erythema 125 f
- C**
- Cysts, Elster glandular *see* Elster glandular cysts
 - Cytology, peptic stricture 72
 - Cytomegalovirus (CMV) 74
 - candidiasis vs. 73, 74
- D**
- Defoaming agents 10
 - Dentures, as foreign bodies 159
 - Diaphragmatic hiatus 32, 32 f
 - Diazepam (Valium) 9
 - Dieulafoy ulcers, hemostasis 155
 - Diffuse esophageal spasm 83, 83 f
 - Dihematoporphyrin ether 157
 - Direct vision insertion *see* Insertion
 - Disclosure
 - complications 7
 - preparations (for endoscopy) 8
 - risk factors 7
 - Distal esophagus 31, 31 f
 - Distal reflux esophagitis 75
 - Diverticula
 - esophagus *see* Esophageal diverticula
 - stomach 128, 128 f
 - Documentation 7
 - Duodenal bulb 54, 54 f
 - diseases/disorders
 - bulbitis 132 f, 136, 136 f
 - locations 185 f
 - ulcers 133
 - insertion into 52, 52 f
 - normal views 56, 56 f
 - Duodenal polypoid lesions 132 f, 137–138, 137 f, 137 t, 187 f
 - benign 137 t
 - malignant 137 t
 - duodenal ulcers vs. 134
 - see also individual types*
 - Duodenal tube insertion, PEG 165 f, 167–170, 170–172 f
 - Duodenal ulcers 132 f, 133–135, 187 f
 - clinical aspects 133, 133 f, 134 f
 - complications 135, 135 f
 - definition/causes 133
 - diagnosis 134
 - differential diagnosis 134
 - duodenal bulb 133
 - Helicobacter pylori* 133
 - location 133, 133 f

- Duodenal ulcers
 nonsteroidal anti-inflammatory drugs (NSAIDs) 133
 treatment 134
 Zollinger–Ellison syndrome 133
- Duodenum
 bulb *see* Duodenal bulb
 descending
 insertion into 54 f
 normal views 57, 57 f
 views of 55, 55 f
 diseases/disorders 132–141, 132 t
 adjacent organ disease 141, 141 f
 bulbar diverticulum 132 f, 140, 140 f
 bulbitis *see* Duodenal bulb
 Crohn disease 139, 139 f
 locations 185 f
 pancreatitis 132 f
 polypoid lesions *see*
 Duodenal polypoid lesions
 sprue 132 f, 139, 139 f
 ulcers *see* Duodenal ulcers
 Whipple disease 139
 endoscope manipulations 53, 53 f
 insertion into 53, 53 f
 organ relations 141 f
 papilla of Vater 55
 perforation 15
 proximal 54, 54 f
 systematic examinations 184 f
 valvulae conniventes 55
- Dysphagia 2 f
 candidiasis 73
 reflux esophagitis 67
- Dyspnea 12, 13, 15
- E**
- Early gastric carcinoma *see* Gastric carcinoma
- Edema
 acute gastritis 97 f, 97 t, 98
 duodenal bulbitis 136 f
- Eder–Pusestow dilators 173
- Electrocoagulation, gastric ulcers 154
- Elster glandular cysts 109 f, 110, 110 f
 differential diagnosis 108, 109
 frequency 108 t
 locations 109 f
- Emergency equipment 7, 7 f, 7 t
 medications 7 f
- Endoprostheses, malignant esophageal tumors 92
- Endoscopes
 control head 6, 6 f
 insertion *see* Insertion
 insertion tube 6, 6 f
 manipulations 18, 18 t
 duodenum 53, 53 f
 overall control 18
 retroflexion *see* Retroflexion
 mechanisms 17–18, 17 t
- structure/design 6
 supply plug 6, 6 f
 umbilical cord 6, 6 f
- Endoscopy facilities 5–7
 accessories 7
 documentation 7
 emergency equipment 7, 7 f, 7 t
 emergency medications 7 f, 7 t
 image documentation 7
 staff 5
 suite 5
 unit 5–6, 5 f
- Endosonography
 achalasia 81
 Barrett esophagus 71
 benign esophageal tumors 90, 90 f
 esophageal varices 85
 gastric carcinoma 116
 gastric lymphoma 117, 117 f
 hypertensive gastropathy 120, 120 f
 intramural gastric tumors 107
 malignant esophageal tumors 91
see also Ultrasonography
- Enteroscopy 181, 181 f
- Eosinophilic gastritis, gastric ulcers vs. 102
- Eosinophilic gastroenteritis, sprue vs. 139
- Epigastric pain, reflux esophagitis 67
- Epinephrine
 anaphylaxis management 13
 gastric ulcer injection 151, 152 f, 153
- Epiphrenic esophageal diverticula 79, 80
- Erosions, acute gastritis 97 f, 97 t, 98, 98 f
- Erosive bulbitis 136 f
- Erythema
 acute gastritis 97 f, 97 t, 98, 98 f
 Braun side-to-side anastomosis 125 f
- Erythematous bulbitis 136 f
- Esophageal carcinoma 186
 bleeding predisposition 4 f
 differential diagnosis 75
 stenoses 171, 171 f
- Esophageal diverticula 60 f, 79–80
 bleeding predisposition 4
 cervical diverticula *see* Zenker diverticulum
 computed tomography 78
 manometry 78
 oral contrast radiography 78 f
 radiographic contrast examination 78
 thoracic 79, 80, 80 f
 traction 79, 79 f
 Zenker diverticulum *see* Zenker diverticulum
- Esophageal manometry *see* Manometry
- Esophageal tumors 60 f, 89–92
 benign *see below*
 differential diagnosis 89 f
 malignant *see below*
- Esophageal tumors, benign 89–90, 89 t
 diagnosis 89
 biopsy 90
 contrast esophagogram 90
 endosonography 90, 90 f
 differential diagnosis 89
 fibromas 89, 90
 glycogenic acanthosis 89, 90, 90 f
 hemangiomas 89, 90
 leiomyomas 89, 90, 90 f
 lipomas 89, 90
 management 89
 neurinomas 89, 90
 papillomas 89, 90
- Esophageal tumors, malignant 89 t, 91 f
 adenocarcinoma 91
 diagnosis 91
 differential diagnosis 91
 follow-up 92
 risk factors 91 t
 squamous cell carcinoma 91, 92 f, 171, 171 f
 symptoms 91 t
 treatment 92
- Esophageal varices 60 f, 85–88, 85 f, 147 f, 186 f
 anatomy 85, 85 f
 bleeding predisposition 4 f, 85
 bleeding risk assessment 87, 87 f
 clinical aspects 85
 diagnosis 85
 differential diagnosis 85, 86 f
 grading 86, 86 f
 treatment 88, 88 f, 147–149, 147 t
 balloon tamponade 147
 banding 149, 149 f
 isosorbide mononitrate 88
 ligation 88
 pharmacology 147
 propanolol 88
 sclerotherapy 88, 148, 148 f
 spironolactone 88
- Esophagectomy 93, 93 f
- Esophagitis 78, 186
 alcohol 75, 75 f
 alkaline reflux 76 f
 causes 78 t
 corrosive ingestion 77, 77 f
 Crohn's disease 77, 77 f
 differential diagnosis 78, 78 f
 foreign bodies 60 f, 75
 medications 75
 radiogenic 76, 76 f
 reflux *see* Reflux esophagitis
- Esophagus
 Barrett *see* Barrett esophagus
 cervical 27, 27 f, 27 t
 diseases/disorders 60–93, 60 f, 60 t, 186 f
 achalasia *see* Achalasia
 Boerhaave syndrome 66
 corrosive injury 2 f
 diffuse esophageal spasm 83, 83 f
 diverticula *see* Esophageal diverticula
 esophagitis *see* Esophagitis
 foreign bodies 60 f
 gastroesophageal prolapse 65, 65 f
 gastroesophageal reflux *see* Gastroesophageal reflux
 hiatal hernia *see* Hiatal hernia
 infections 60 f, 73–74
see also individual infections
 locations 185 f
 Mallory–Weiss lesion *see* Mallory–Weiss lesion
 motility disorders 60 f, 84
 nutcracker esophagus 84
 perforation 15
 postoperative conditions 60 f, 93, 93 f
 reflux esophagitis *see* Reflux esophagitis
 scleroderma 84
 tumors *see* Esophageal tumors
 varices *see* Esophageal varices
 distal 31, 31 f
 middle esophageal constriction 28–29, 28 f, 28 t, 29 f
 motility 35, 35 f
 retrocardiac *see* Retrocardiac esophagus
 stricture, sclerotherapy complication 148
 systematic examinations 184 f
 upper sphincter *see* Upper esophageal sphincter
- Exudate, acute gastritis 97 f, 97 t, 98
- F**
- Familial polyposis syndrome 2 f
- Fiberoptic endoscopy 6
- Fibrin glue 153
- Fibromas 89, 90
- Fistula, stomach 129 f
- Fluconazole, candidiasis 73
- Fluid sampling 156
- Flumazenil (Anexate) 13
- Fluorescent endoscopy 180
 5-aminolevulinic acid 180, 180 f
 Barrett's esophagus 180 f
- Focal hyperplasia 111, 111 f
 differential diagnosis 108, 109, 111
 frequency 108 t
 locations 109 f
- Foreign bodies 60 f, 75
 removal 158–159
 instruments 158 f
 types 158, 158 f
- Forrest classification, gastric ulcers 151 t, 152 f

Foscavir, cytomegalovirus treatment 74
 Fundoplication 126, 126 f
 axial sliding hernia 61
 esophageal disease 93 f
 reflux esophagitis treatment 68, 126
 stenosis 172, 172 f
 Fundus 45 f
 heart relation 51 f
 insertion into 37, 37 f
 inspection of 46, 46 f
 upside-down stomach 64 f
 varices 96 f
 treatment 150, 150 f
 Furosemide, cardiac decompensation 13

G

Gagging 12
 Gallbladder, duodenum relation 141, 141 f
 Ganciclovir 74
 Gastrectomy
 endoscopic examination 122 f
 esophageal disease 93, 93 f
 partial *see below*
 total 123, 123 f
 Gastrectomy, partial 124–125
 examination 125, 125 f
 types 124, 124 f
 Gastric antral venous ectasia (GAVE) syndrome 119–120, 119 f, 127 f
see also Hypertensive gastropathy
 Gastric body 40
 antrum junction 41, 41 f
 insertion into 37, 37 f
 normal views 40, 40 f
 surface structures 40, 40 f
 Gastric carcinoma 114–116, 187 f
 advanced 115, 115 f, 116 f
 Billroth II operation 125 f
 diagnosis 116
 differential diagnosis 116
 early 114, 116 f
 classification 114 f
 diagnosis 116
 follow-up intervals 114
 location 114
 Ménétrier's disease 114
 precancerous conditions 114 t
 treatment 116
 Gastric erosions, chronic 111, 111 f, 187 f
 biopsy 111
 differential diagnosis 109, 111
 Gastric lymphoma 117–118, 117 f
 clinical aspects 117
 diagnosis 117, 117 f
 differential diagnosis 108, 117
 acute gastritis vs. 99
 chronic gastric erosions vs. 111
 chronic gastritis vs. 101
 duodenal ulcers vs. 134

gastric carcinoma vs. 116
 gastric ulcers vs. 102
 sprue vs. 139
 duodenal polypoid lesions 137 t
Helicobacter pylori infections 117
 MALT 99 f, 117, 118 f
 non-Hodgkin's 117 f
 treatment 118
 staging 118 t
 treatment 118
 Gastric mucosa *see* Heterotopic gastric mucosa
 Gastric outlet stricture, stenosis 172
 Gastric polyps *see* Gastric tumors, benign
 Gastric tumors 187 f
 benign *see below*
 intramural 107
 leiomyoma 107, 107 f
 lipoma 107, 107 f
 overgrown PEG tube 107 f
 malignant *see below*
 Gastric tumors, benign 96 f, 105 f, 108–113, 187 f
 adenoma *see* Adenoma
 carcinoid *see* Carcinoid
 chronic erosions *see* Gastric erosions, chronic
 classification 108, 108 t
 clinical features 108 f
 definition 108
 diagnosis 108, 113 f
 differential diagnosis 108, 109
 gastric carcinoma vs. 116
 by location 109 f
 by number 109
 by size 109 t
 Elster glandular cysts *see* Elster glandular cysts
 focal hyperplasia *see* Focal hyperplasia
 frequency 108, 108 t
 heterotopic Brunner glands *see* Heterotopic Brunner glands
 heterotopic pancreatic tissue 112
 histology 113 f
 hyperplastic polyps *see* Hyperplastic polyps
 nomenclature 106 f
 Peutz–Jeghers syndrome *see* Peutz–Jeghers syndrome
 treatment 113, 113 f
 Gastric tumors, malignant 114–117
 carcinoma *see* Gastric carcinoma
 classification 114 t
 frequency 114 t
 lymphoma *see* Gastric lymphoma
 Gastric ulcers 96 f, 102–104, 187 f
 clinical features 102, 102 f, 103 f
 complications 103
 definition 102
 diagnosis 102–103
 differential diagnosis 102
 gastric carcinoma vs. 116

follow-up 103
 Forrest classification 151 t, 152 f
Helicobacter pylori 153
 incidence 151
 location 102
 nonsteroidal anti-inflammatory drugs (NSAIDs) 151, 153
 pathophysiology 102
 postoperative 122, 122 f
 symptoms 151
 treatment 103, 151–155, 151 f
 after primary hemostasis 155
 hemoclip application 151, 154, 154 f
 indications 151
 injection therapy 151, 152 f, 153
 pharmacological therapy 153
 thermal methods 151, 154
see also Helicobacter pylori
 Gastritis 97–101
 basic forms 97 t
 differential diagnosis
 gastric carcinoma vs. 116
 gastric lymphoma vs. 117
 giant fold 101
Helicobacter pylori see Helicobacter pylori
 hemorrhagic 155, 155 f
 Ménétrier disease 101
 Gastritis, acute 96 f, 97–99
 causes 97 t
 clinical features 97, 97 f, 98 f
 edema 97 f, 97 t, 98
 erosions 97 f, 97 t, 98, 98 f
 erythema 97 f, 97 t, 98, 98 f
 exudate 97 f, 97 t, 98
 hemorrhages 97 f, 97 t, 98
 diagnosis 98, 98 f, 99
 differential diagnosis 99, 99 f
 chronic gastritis vs. 99, 101
 treatment 99
 Gastritis, chronic 96 f, 99 f, 100–101
 candidiasis 100 f
 classifications 100, 100 f, 100 t
 clinical features 100, 100 f, 101 f
 differential diagnosis 101
 acute gastritis vs. 99, 101
 Sydney classification 100, 100 f, 100 t
 Gastroenteritis, sprue vs. 139
 Gastroesophageal junction 32–33, 32 f
 passage through 33 f
 Gastroesophageal prolapse 65, 65 f
 Gastroesophageal reflux 67 f
 pathophysiology 67 t
 stent complications 175 f
 symptoms 67 f
 General anesthesia 10
 Giant fold gastritis 101
 Gliadin antibodies, sprue 139
 Glycogenic acanthosis 89, 90, 90 f

H

Heart, anatomic relations 51, 51 f
 Heartburn, reflux esophagitis 67
 Heineke-Mikulicz pyloroplasty 126, 126 f
Helicobacter pylori 104
 assays 101, 103, 104
 histology 104, 104 f
 biopsy specimens 156
 duodenal ulcers 133
 eradication 118
 focal hyperplasia 111
 gastric lymphoma 117
 gastric ulcers 153
 gastritis 99
 transmission in endoscopy 4
see also Gastric ulcers
 Hemangioma 89, 90
 esophageal varices vs. 85
 Hematemesis 2 f, 16, 145
 Hemoclip application, gastric ulcer treatment 151, 154, 154 f
 Hemorrhages *see* Bleeding
 Hemostasis
 Dieulafoy ulcers 155
 hemorrhagic gastritis 155, 155 f
 Mallory–Weiss lesion 155, 155 f
 upper gastrointestinal bleeding treatment 146
 Hepatitis B, transmission in endoscopy 4
 Herpes simplex virus 74, 74 f
 candidiasis vs. 73, 74
 Heterotopic Brunner glands 112, 112 f
 differential diagnosis 109
 frequency 108 t
 locations 109 f
 Heterotopic gastric mucosa
 duodenal bulbitis vs. 136
 duodenal polypoid lesions 138
 Heterotopic pancreatic tissue
 benign gastric tumors 112
 duodenal polypoid lesions 137 t
 Hiatal hernia 62–64
 axial sliding hernia *see* Axial sliding hernia
 mixed 63 f
 paraesophageal hernia 63, 63 f
 upside-down stomach 64, 64 f
see also Cardiac incompetence; *individual types*
 Histology, *Helicobacter pylori* assays 104, 104 f
 Hyperplastic polyps 110, 110 f
 differential diagnosis 109
 adenomas vs. 112
 adenomatous polyps vs. 110
 duodenal polypoid lesions 137 t, 138
 frequency 108 t
 locations 109 f
 Hypertensive gastropathy 99 f, 119–120, 119 f, 120 f
 acute gastritis vs. 99
 endosonography 120, 120 f
 stomach 99 f
see also Gastric antral venous ectasia (GAVE) syndrome

Hypoventilation 3
Hypovolemia 16

I

Image documentation, endoscopy facilities 7
Incision, stenoses therapy 174
Indications (for endoscopy) 2, 2 f
Indigo carmine 179, 179 f
Infections, esophagus 60 f, 73–74
Inflammatory bowel disease 2 f
Informed consent 8
 lack of 2
 PEG 160
Injection therapy, gastric ulcer treatment 151, 152 f, 153
Insertion (of endoscope) 22–26, 22 f
 into antrum 38, 38 f
 bite guard 22, 22 f
 blind insertion 23
 cervical spondyloses 23 f
 direct vision 24–25, 24 f, 25 f
 piriform recess 23 f, 24
 risks 23 f
 upper esophageal sphincter 23
 Zenker diverticulum 23 f, 24
Insertion tube, endoscope 6, 6 f
Instrumentation 19, 19 f
Interventional endoscopy 144–181
 complications 8
 procedures 144 f, 144 t
 see also individual procedures
Intraoperative enteroscopy 181
Intubation, stenoses therapy 175
Iron, esophagitis relation 75
Irrigation 19, 19 f
Isosorbide mononitrate, esophageal varices treatment 88

L

Lactose H2 breath test 139
Larynx, radiography 23 f
Laser therapy
 gastric ulcers 154
 malignant esophageal tumors 92
 stenoses therapy 175
Left bronchus, middle esophageal constriction 29 f
Left decubitus position, antrum 42 f
Leiomyoma 89, 90, 90 f
 duodenal polypoid lesions 138
 esophageal varices vs. 85, 86 f
 intramural gastric tumors 107, 107 f
Lesions, reflux esophagitis 68 f
Lidocaine 9
Ligation, esophageal varices treatment 88
Linton–Nachlas tubes 147
Lipoma

benign esophageal tumors 89, 90
intramural gastric tumors 107, 107 f

Liver
 cancer, stomach relation 106 f
 cirrhosis, angiodysplasia 127
 duodenum relation 141, 141 f
 stomach relation 50, 50 f
 ultrasound 50 f

Local anesthesia 9
 complications 3

Looping, in antrum 42 f

Lower esophageal constriction 31, 31 f, 31 t

Lower esophageal sphincter 32, 33

Lugol solution 177, 177 f, 179

Lymphatic hyperplasia, duodenal polypoid lesions 137 t, 138

Lymphoma *see* Gastric lymphoma

M

Magnification endoscopy 180
Malignant duodenal polypoid lesions 137 t
Mallory–Weiss lesion 66, 66 f
 hemostasis 155, 155 f
 reflux esophagitis vs. 66, 68
MALT lymphomas 99 f, 117, 118 f
Manometry
 achalasia 81
 cardiac incompetence 61
 diffuse esophageal spasm 83, 83 f
 esophageal diverticula 78
 nutcracker esophagus 84, 84 f
 reflux esophagitis 68
 scleroderma 84
Marbles, as foreign bodies 159
Meat, as foreign bodies 159
Mediastinitis, Boerhaave syndrome 66
Mediastinum 66 f
Megaesophagus, bleeding predisposition 4 f
Melena 16
 upper gastrointestinal tract bleeding 145
Ménétrier's disease
 gastric carcinoma 114
 gastritis 101
Mesenchymal tumors, duodenal polypoid lesions 137 t
Metat-tetra(hydroxyphenyl)chlorin 157
Methylene blue 71 f, 178, 178 f, 179
Midazolam (Dormicum) 9
Middle esophageal constriction 28–29, 28 f, 28 t, 29 f
Mixed hiatal hernia 63 f
Motility disorders, esophagus 60 f, 84
Mucosa
 antrum 41

body–antrum junction 41
gastric body 40
see also Heterotopic gastric mucosa

Mucosa associated lymphoid tissue (MALT) lymphomas 99 f, 117, 118 f

Mucosal folds, esophageal varices vs. 85, 86 f

Mucosectomy
 gastric carcinoma treatment 116
 precancerous conditions treatment 157

Mycobacteria, transmission in endoscopy 4

Myocardial ischemia 15

N

Narcotic-filled condoms, as foreign bodies 159
Narcotics, complications 3
Nausea/vomiting 2 f
Necrotizing pancreatitis 141 f
Needles, as foreign bodies 159
Neurinoma
 benign esophageal tumors 89, 90
 intramural gastric tumors 107
Neurofibroma, intramural gastric tumors 107
Nitroglycerine, cardiac decompensation 13
Non-Hodgkin's lymphoma
 gastric lymphoma 117 f
 Helicobacter pylori eradication 118
 treatment 118
Nonsteroidal anti-inflammatory drugs (NSAIDs)
 duodenal ulcers 133
 esophagitis relation 75
 gastric ulcers 151, 153
 upper gastrointestinal tract bleeding 145
Nutcracker esophagus 84

O

Odynophagia, candidiasis 73
Open resection, precancerous conditions treatment 157
Opiates, antagonism 13
Optics, endoscopes 17
Oral contrast examination
 achalasia 81
 axial sliding hernia 61
 diffuse esophageal spasm 83
 Mallory–Weiss lesion 66
 nutcracker esophagus 84
Oral contrast radiography, esophageal diverticula 78 f
Osler disease, angiodysplasia 127
Overall control, endoscopes 18
Overgrown PEG tube, intramural gastric tumors 107 f

P

Pain 12, 14
Pancreas
 duodenum relation 141, 141 f
 pseudocyst 129 f
 stomach relation 49, 49 f, 106 f
 ultrasound 49 f
Pancreatic carcinoma
 duodenal ulcers vs. 134
 duodenum infiltration 141 f
Pancreatitis, duodenum 132 f
Pantoprazol 103
Papilla of Vater 55
Papillomas 89, 90
Paraesophageal hernia 63, 63 f
Parietal cell antibodies 101
Patient instructions 8 f
Penicillins, esophagitis 75
Peptic esophageal stricture 172, 172 f
Peptic stricture 2 f
 reflux esophagitis 72, 72 f
Percutaneous endoscopic gastrostomy (PEG) 160–165, 167
 aftercare 160
 alternative methods 160
 antibiotic prophylaxis 160
 bumpers, as foreign bodies 159
 complications 8, 160, 160 t, 166 f
 components 161 f
 computed tomography-guided gastrostomy 160
 contraindications 160, 160 t
 duodenal tube insertion 165 f, 167–170, 170–172 f
 indications 160, 160 t
 informed consent 160
 malignant esophageal tumors 92
 preparations 160
 principle 160
 technique 161–164 f
 tube removal 167, 167 f
 tubes 160
 ultrasound-guided gastrostomy 160
Percutaneous endoscopic jejunostomy (PEJ) 166
 complications 8, 166
Perforation 4
 duodenal ulcers 135, 135 f
Peristalsis, antrum 43 f
Pernicious anemia 2 f
Pethidine (Dolantin) 10
Peutz–Jeghers syndrome 112, 112 f
 frequency 108 t
 intramural gastric tumors 107
Pharynx
 injury 15
 Lugol solution irritation 177
 radiography 23 f
pH monitoring
 reflux esophagitis 68
 scleroderma 84
Photodynamic therapy, precancerous conditions treatment 157

- Phrenicoesophageal ligament 32 f
 Piriform recess, endoscope insertion 23 f, 24
 Piritramide (Dipidolor) 10
 Plummer–Vinson syndrome 91
 Polidocanol
 esophageal varices therapy 148
 gastric ulcer injection 153
 Polypectomy 157
 Polyps *see* Duodenal polypoid lesions; Hyperplastic polyps
 Portal hypertension 2 f
 Potassium iodide 75
 Precancerous conditions
 gastric carcinoma 114 t
 treatment 157
 Prednisolone 13
 Preparations (for endoscopy) 8–10
 checklists 11
 disclosure 8
 informed consent 8
 medications 9–10
 patient instructions 8 f
 Pressure changes, esophagus 35 f
 Pressure injury, stomach 129 f
 Primary peristalsis, esophageal motility 35
 Propranolol 88
 Propofol (Diprivan) 10
 Proton pump inhibitors (PPIs)
 acute gastritis treatment 99
 axial sliding hernia 61
 gastric ulcer treatment 103
 reflux esophagitis treatment 68
 Proximal duodenum 54, 54 f
 Pulsion esophageal diverticula 79
 Push enteroscopy 181
 Pushing/pulling, endoscopes 18, 18 f, 18 t
 Pylorus
 antrum 42 f
 insertion into 39, 39 f
- R**
- Radiation exposure
 esophagitis 76, 76 f
 stenosis 172
 Radiation therapy, non-Hodgkin's lymphoma 118
 Radiographic contrast examination
 candidiasis 73
 esophageal diverticula 78
 malignant esophageal tumors 91
 paraesophageal hernia 63
 reflux esophagitis 68
 scleroderma 84
 upside-down stomach 64
 Radiography
 gastric ulcer diagnosis 103
 larynx 23 f
 pharynx 23 f
 retrocardiac esophagus 30 f
 Radiotherapy/chemotherapy 92
 Rapid urease test
 acute gastritis 99
 Helicobacter pylori assays 104
 Recurrent carcinoma, postoperative stomach conditions 122
 Reflux esophagitis 67–71
 alkaline 76
 clinical signs 67, 67 t
 complications 67
 Barrett esophagus *see* Barrett esophagus
 peptic stricture 72, 72 f
 diagnosis 68
 differential diagnosis 68
 malignant esophageal tumors vs. 91
 Mallory–Weiss lesions vs. 66, 68
 scleroderma vs. 84
 dysphagia 67
 epigastric pain 67
 grading 69, 69 f, 69 t
 lesions 68 f
 postoperative stomach conditions 122
 treatment 68
 fundoplication 68, 126
 Renal failure, angiodyplasia 127
 Repolarization abnormalities 3
 Respiratory system
 complications 3, 3 f, 3 t
 upper gastrointestinal bleeding treatment 146, 146 t
 Restlessness 12
 Retrocardiac esophagus 30, 30 t
 Radiography 30 f
 Retroflexion 44–45
 across angulus 44 f
 cardiac incompetence 61
 functions 44 f
 Retrosternal pain 2 f
 candidiasis 73
 diffuse esophageal spasm 83
 reflux esophagitis 67
 Risk factors 3–4, 3 t
 disclosure 7
 Rotation, endoscopes 18, 18 f, 18 t
 Roux-en-Y esophagojejunostomy 123 f
 Roux-en-Y gastrojejunostomy 124, 124 f
- S**
- Salmonellae*, transmission in endoscopy 4
 Savary bougies 173
 Scleroderma 84
 reflux esophagitis vs. 84
 secondary peristalsis 35
 Sclerotherapy
 complications
 esophageal stricture 148
 stenosis 172, 172 f
 esophageal varices treatment 88, 148, 148 f
 fundic varices treatment 150, 150 f
 Secondary peristalsis 35
 Sedation 9
 complications 3
 Self-expanding stents *see* Stents
 Sengstaken–Blakemore tubes 147
 Serological testing, *Helicobacter pylori* assays 104
 Sonde enteroscopy 181
 Specimen collection 156
 biopsy *see* Biopsy
 Spironolactone 88
 Spleen, stomach relation 51, 51 f, 106 f
 Spondylosis, bleeding predisposition 4, 4 f
 Sprue 2 f, 132 f, 139, 139 f
 Squamous cell carcinoma
 chromoendoscopy 177 t, 179
 malignant esophageal tumors 91, 92 f, 171, 171 f
 Staff 5
 Staging, gastric lymphoma 118 t
 Stains, chromoendoscopy 177, 177 t
 Stenosis 171–176
 achalasia *see* Achalasia
 anastomoses 172, 172 f
 benign 172
 bronchial carcinoma 171, 171 f
 causes 171, 171 t
 corrosive ingestion 172, 172 f
 esophageal carcinoma 171, 171 f
 fundoplication 172, 172 f
 gastric outlet stricture 172
 peptic esophageal stricture 172, 172 f
 postoperative stomach conditions 122
 radiation exposure 172
 sclerotherapy complications 172, 172 f
 sites 171, 171 t
 therapy 171, 171 t, 173
 argon plasma coagulation 176
 balloon dilation 173, 173 f
 botulinum toxin 176
 incision 174
 intubation 175
 laser therapy 175
 self-expanding stents 174, 174 f
 see also individual types
 Stents
 complications 174
 compression 175 f
 gastroesophageal reflux 175 f
 malignant esophageal tumors 92
 stenoses therapy 174, 174 f
 Stomach
 abdominal wall relation 48, 48 f
 antrum *see* Antrum
 cardia 45 f
 diseases/disorders 96–129
 abnormal contents 128, 128 f
 adenoma *see* Adenoma
 angiodyplasia 96 f, 127, 127 f
 carcinoma 96 f, 99 f
 Crohn's disease 99 f
 diverticula 128, 128 f
 fistula 129 f
 fundic varices 96 f
 gastritis *see* Gastritis
 hypertensive gastropathy *see* Hypertensive gastropathy
 locations 185 f
 MALT lymphomas 99 f
 masses *see* Stomach masses
 pancreatic pseudocyst 129 f
 perforation 15
 polyps *see* Gastric tumors, benign
 postoperative conditions *see* Stomach, postoperative conditions
 pressure injury 129 f
 ulcers *see* Gastric ulcers
 varices 119
 examination 36–51
 fundus *see* Fundus
 heart relation 51, 51 f
 insertion into 36, 36 f
 liver relation 50, 50 f
 main body *see* Gastric body
 pancreas relation 49, 49 f
 pylorus *see* Pylorus
 relations of 48 t
 spleen relation 51, 51 f
 systematic examinations 184 f
 ultrasound 48 f
 see also Entries beginning gastric
 Stomach masses 105–106, 107–118
 classification 105, 105 t
 extrinsic indentation 106, 106 f
 spleen enlargement 105 f
 see also Gastric tumors
 Stomach, postoperative conditions 121–126
 alkaline reflux gastropathy 122
 bezoars 122, 122 f
 Billroth II gastroenterostomy 96 f
 complications 121 t
 considerations 121, 121 t
 examination 121, 121 f
 gastric remnant carcinoma 122
 recurrent carcinoma 122
 reflux esophagitis 122
 stenoses 122
 suture granulomas 122, 122 f
 techniques 121 t
 ulcers 122, 122 f
 see also individual operations
 Stratum circulare, gastroesophageal junction 32 f
 Streckler stents 174
 Sucralfate, alkaline reflux esophagitis 76
 Suction 19, 19 f
 Suction biopsy 156
 Supply plug, endoscope 6, 6 f
 Suture granulomas 122, 122 f

Swallowing 35
difficulties 2 f
passage through upper
esophageal sphincter 23, 25 f
pressure changes 35 f
Sydney classification 100, 100 f, 100 t
Systematic examinations 184

T

Techniques (of endoscopy) 17–19
air insufflation 19, 19 f
endoscope manipulation *see*
Endoscopes
instrumentation 19, 19 f
irrigation 19, 19 f
suction 19, 19 f
training 17, 17 t
Terlipressin 147
Tertiary peristalsis 35
Tetracyclines, esophagitis 75
Theophylline 13
Therapeutic endoscopy *see* Inter-
ventional endoscopy
Thermal methods, gastric ulcer
treatment 151, 154
Thoracic esophageal diverticula
79, 80, 80 f
TIPS *see* Transjugular intrahepatic
portosystemic shunt (TIPS)

Toothpicks, as foreign bodies 159
Trachea 24 f
Traction esophageal diverticula
79, 79 f
Training 17, 17 t
Transjugular intrahepatic por-
tosystemic shunt (TIPS)
esophageal varices therapy 147
fundic varices treatment 150,
150 f

U

Ulcerative bulbitis 136 f
Ulcers
Billroth II gastroenterostomy
122 f
bleeding predisposition 4, 4 f
duodenum *see* Duodenal ulcers
stomach *see* Gastric ulcers
Ultrasonography
guided gastrostomy 160
liver 50 f
pancreas 49 f
stomach 48 f
see also Endosonography
Umbilical cord, endoscope 6, 6 f
Uncoated stents 174
Unconsciousness 14
Upper abdominal pain 2 f

Upper esophageal sphincter 24 f,
26 f, 26 t
anatomy 26
insertion 23
passage through, swallowing
23, 25 f
physiology 26
Upper gastrointestinal bleeding
145–155
causes 145
follow-up 155 f
fundus *see* Fundus, varices
incidence 145, 145 f
symptoms 145, 145 t
treatment 146, 146 t
varices *see* Esophageal varices
see also Bleeding
Upside-down stomach 64, 64 f

V

Vagotomy 126, 126 f
Valvulae conniventes, duodenum
55
Varices
esophagus *see* Esophageal var-
ices
fundus *see* Fundus
stomach 119
Vasopressin 147
Ventricular fibrillation 13

Video endoscopy 6
Vitamin B₁₂ levels, chronic
gastritis 101
Von Willebrand–Jürgen syn-
drome, angiodysplasia 127

W

Wall stents 174
Warthin–Starry stains 104 f
Watermelon stomach 127
Weight loss 2 f
Whipple disease 139
duodenal bulbitis *vs.* 136

X

D-Xylose test, sprue 139

Z

Zenker (cervical) diverticulum 2 f,
78 f, 79, 79 f, 80
bleeding predisposition 4 f
endoscope insertion 23 f, 24
Z-line 32 f, 33, 33 f, 34
shapes 34, 34 f
Zollinger–Ellison syndrome,
duodenal ulcers 133