

Incidence of small bowel neoplasia in Lynch syndrome assessed by video capsule endoscopy

Authors

Jasmijn F. Haanstra^{1,7}, Abdul Al-Toma², Evelien Dekker³, Steven A.L.W. Vanhoutvin⁴, Fokko M. Nagengast⁵, Elisabeth M. Mathus-Vliegen³, Monique E. van Leerdam^{4,6}, Wouter H. de Vos tot Nederveen Cappel⁷, Roeland A. Veenendaal⁸, Annemieke Cats⁴, Silvia Sanduleanu⁹, Hans F.A. Vasen^{8,10}, Jan H. Kleibeuker¹, Jan J. Koornstra¹

Institutions

- 1 Department of gastroenterology and hepatology, University of Groningen, University Medical Center Groningen, Groningen, The Netherlands
- 2 Department of gastroenterology and hepatology, St Antonius Hospital, Nieuwegein, The Netherlands
- 3 Department of gastroenterology and hepatology, Amsterdam Medical Center, Amsterdam, The Netherlands
- 4 Department of gastroenterology and hepatology, The Netherlands Cancer Institute-Antoni van Leeuwenhoek Hospital (NKI-AVL), Amsterdam, The Netherlands
- 5 Department of gastroenterology and hepatology, Radboud University Nijmegen Medical Center, Nijmegen, The Netherlands
- 6 Dept of gastroenterology and hepatology, Erasmus Medical Center, Rotterdam, The Netherlands
- 7 Department of gastroenterology and hepatology, Isala, Zwolle, The Netherlands
- 8 Department of gastroenterology and hepatology, Leiden University Medical Center, Leiden, The Netherlands
- 9 Department of gastroenterology and hepatology, Maastricht University Medical Center, Maastricht, The Netherlands
- 10 The Netherlands Foundation for the Detection of Hereditary Tumours, Leiden, The Netherlands

submitted 15.12.2016

accepted after revision 15.5.2017

Bibliography

DOI <https://doi.org/10.1055/s-0043-111723> |
 Endoscopy International Open 2017; 05: E622–E626
 © Georg Thieme Verlag KG Stuttgart · New York
 ISSN 2364-3722

Corresponding author

J. J. Koornstra, MD, PhD, Department of Gastroenterology and Hepatology, University Medical Center Groningen, P.O. Box 30001, 9700 RB Groningen, the Netherlands
 Fax: +31 050 3619306
j.j.koornstra@umcg.nl

ABSTRACT

Background and study aims Lynch syndrome (LS) patients have an increased risk of small bowel cancer. The question is whether surveillance will lead to early detection of (pre)malignant lesions. We recently reported on prevalence of small bowel neoplasia (SBN) in LS patients as assessed by video capsule endoscopy (VCE). The aim of this prospective study was to determine the incidence of SBN.

Patients and methods Asymptomatic LS patients who underwent a VCE were invited to undergo a second VCE procedure 2 years later. If abnormalities or polypoid lesions larger than 1 cm were detected, subsequent endoscopic procedures were performed.

Results A total of 155 (78%) of the initial 200 patients underwent a second VCE procedure after a mean of 2.2 (range 1–6) years. In 17 of the 155 (11%) patients possibly significant lesions were detected, which required further investigation by means of gastroduodenoscopy (n=8) or balloon-assisted endoscopy (n=9). These procedures revealed no SBN.

Conclusion No SBN was found after 2 years. Surveillance of the small bowel by VCE does not seem to be warranted in asymptomatic LS patients.

This study was registered in the Clinical Trials.gov registry with identifier NCT00898768.

Introduction

The most common inherited condition associated with colorectal cancer is Lynch syndrome (LS), formerly known as hereditary

non-polyposis colorectal cancer (HNPCC). The syndrome is caused by a defect in one of the mismatch repair (MMR) genes (MLH1, MSH2/Epcam, MSH6, or PMS2) [1]. Besides a high lifetime colorectal cancer risk, MMR-gene mutation carriers also

have an elevated risk of developing various extracolonic malignancies, including small bowel cancer [2].

Compared with the general population, the relative risk of developing small bowel carcinoma is more than 100 in LS patients, with an estimated lifetime risk of 4.2% [3,4]. Like LS-associated colorectal cancer, it also occurs at a relatively early age. Retrospective analyses showed a median age at diagnosis of 39 (range 11–81) years [3, 5]. Recently, we showed that the prevalence of small bowel neoplasia (SBN) in asymptomatic LS patients as assessed by video capsule endoscopy (VCE) was markedly lower than previously estimated [6, 7]. SBN was present in only 3 of the 200 patients (1.5%) who underwent a VCE procedure (2 duodenal adenocarcinomas and 1 duodenal tubulovillous adenoma with low grade dysplasia) [6].

LS patients benefit from colonic surveillance [8,9]. In order to determine whether they might also benefit from surveillance of the small bowel more data are needed. We therefore performed a follow-up study in the original study cohort to assess newly developed (incidence) or possibly missed SBN in LS patients by VCE.

Patients and methods

Study design

As reported earlier [6], this study was a nationwide prospective multicenter trial in the Netherlands that aimed to assess the prevalence and incidence of SBN in asymptomatic LS patients by VCE. The study was registered in the ClinicalTrials.gov registry (NCT00898768). The study protocol was approved by the local Medical Ethics Committee of the University Medical Center Groningen and by all participating centers.

Study procedures and population

All 200 previously included asymptomatic proven carriers of a MMR-gene mutation (MLH1, MSH2/Epcam, MSH6, or PMS2) aged between 35 and 70 years at the date of inclusion were invited for a second VCE procedure 2 years after the first procedure, unless in the meantime exclusion criteria were met. Because exact data on the prevalence and incidence of small bowel neoplasms are scarce, the interval of 2 years was chosen based on the recommendations made for colonoscopic surveillance.

Exclusion criteria were: (1) previous small bowel surgery or large bowel surgery involving the ileocecal valve; (2) a strong clinical suspicion of small bowel stricture; (3) pregnancy; and (4) presence of any psychological, familial, sociological, or geographical condition potentially hampering compliance with the study protocol and follow-up schedule.

A standardized regimen of 2L bowel preparation based on polyethylene glycol (PEG) electrolyte solution was given, starting the day before the procedure. The video capsules used were supplied by Given Imaging (Yoqneam, Israel), with a recording time of 8 hours. The VCE recordings were reviewed by the local VCE-responsible endoscopist and by the study coordinator (JJK), to limit the possibility of missing an important lesion. The examination was considered complete if cecal visualization was achieved. To evaluate the quality of bowel preparation, a

semi-quantitative evaluation by means of a grading scale (poor, moderate or good) was used. Small bowel preparation was defined as good if the mucosa was generally clean with no or minimal residual fluid and debris; moderate, if the visualization of the mucosa was impaired because of moderate fluid and debris; and poor if the mucosa visualization was highly limited because of excessive residual fluid and debris. If polyps with an estimated size of at least 1 cm or significant abnormalities were seen on the VCE recordings, additional endoscopic procedures were performed. Significant abnormalities were defined as: (1) polyps of any size not resembling lymphangiectasia(s) (2) ulcerative lesions or (3) abnormalities with unknown significance (like hematin). The subsequent endoscopic procedure depended on the estimated localization of the detected lesion: a gastroduodenoscopy was scheduled when lesions were identified in the duodenum; if abnormalities were seen within the first two-thirds of the capsule recording time an oral/antegrade balloon-assisted enteroscopy (after fasting from midnight) was chosen and in the other cases an anal/retrograde balloon-assisted enteroscopy (after bowel preparation with PEG) was performed. The aim of these endoscopic procedures was to remove polypoid lesions, or to obtain histology if removal was not possible. Biopsies were also taken if the endoscopist had doubts with respect to the benign nature of lesions.

When no lesions were found with the balloon-assisted enteroscopy and the lesion was considered to be not definitely reached, the maximum point of introduction was marked with ink and the alternative approach was scheduled.

Endpoints

The primary endpoint of this study was incidence of neoplastic small bowel lesions, defined as the percentage of patients with a small bowel adenoma or carcinoma. The following lesion characteristics were included: morphology according to the Paris Classification [10], size, location, and histology. The secondary endpoint was the number of complications following capsule endoscopy and subsequent endoscopic procedures.

Statistical analysis

IBM SPSS 23 (SPSS, Chicago, IL) was used for all data analyses. Descriptive statistics were used to determine demographic characteristics and to analyze VCE results.

Results

Of the original cohort of 200 patients, 155 (78%) patients consented to undergo a second VCE procedure. The reasons for exclusion are shown in ► Fig. 1.

Two patients were excluded because of SBN detected at the first VCE. These findings were described in our previous report [6]. One patient was diagnosed with a TisN0Mx duodenal carcinoma and subsequently underwent a pylorus-preserving pancreaticoduodenectomy. Histological examination of the resected duodenum showed high-grade dysplasia at multiple locations. The other patient had a tubulovillous duodenal adenoma with low-grade dysplasia that was removed by endoscopic mucosal resection (EMR). Afterwards annual surveillance was

scheduled in the form of a gastroduodenoscopy with biopsy and VCE. Four years later, a flat polypoid lesion was detected at the location of the previous EMR. Endoscopic removal of the lesion was attempted, which failed due to nonlifting. A surgical resection was ultimately performed for this lesion. Histology again showed tubulovillous adenoma with low-grade dysplasia.

The included patients had a mean age of 51.6 (range 36–71) years and 63 (40.6%) were male. All mutations types were represented: MLH1 (n = 39), MSH2 (n = 57), Epcam (n = 2), MSH6 (n = 54), and PMS2 (n = 3).

The second VCE procedure was performed after a mean interval of 2.2 years (with a range of 1–6 years) after the first procedure. A total of 22 patients underwent a follow-up procedure outside the predetermined surveillance interval. In 6 pa-

tients, the second VCE procedure was performed earlier than scheduled, namely 1 to 1.5 years after the first procedure. In 16 patients, the second VCE was performed later than scheduled; in 9 patients after 3 to 4 years and in 7 patients after 4 years. Despite this deviation from the protocol, these patients were included in the analysis.

Performance of VCE

The small bowel was completely examined during VCE recording time in 134 patients (86%). In 3 of the patients the examination was incomplete due to technical errors. Mean gastric and small bowel transit times were 40 (1–490) minutes and 243 (41–464) minutes, respectively. Bowel preparation was good in the majority of patients (88%); in 11% it was moderate; and in 1% it was poor. Besides possible polypoid lesions, discussed below, other findings were also detected in 31 patients: lymphangiectasia(s) (n = 14), Brunner's glands (n = 3), angiodysplasia(s) (n = 6), erosion(s) (n = 8), intestinal metaplasia (n = 1), swollen mucosa (n = 1), a tattoo mark, (n = 1) and erythema (n = 2). In 2 patients VCE also demonstrated polypoid lesions of the colon.

Incidence of neoplasia

VCE detected abnormalities in 19 patients. In 2 patients, the lesions were considered insignificant because of the small size (smaller than 1 cm) and benign aspect. All significant lesions except for one were proximally located. Further endoscopic procedures were performed in 17 patients (► **Table 1** and ► **Fig. 1**): 8 patients underwent gastroduodenoscopy and 9 underwent (single or double) balloon-assisted enteroscopy.

In 7 of 13 patients with possible (mostly protruded) polypoid lesions detected by VCE, no lesions were encountered endoscopically. The VCE results were considered false-positive since the location of the lesion seen on VCE was considered to be within reach of the endoscopy and no further procedures were performed. In the remaining 6 patients with polypoid lesions on VCE, endoscopic abnormalities were found. In 2 of these patients, benign-appearing lesions were found and no biopsies were taken: one had a thickened fold with a benign aspect and the other had a hypertrophic Brunner's gland. In the other 3 patients with confirmed polypoid lesions a biopsy was taken, as well as in 1 patient with swollen mucosal folds. Histologic examination showed normal mucosa (n = 2), lymphoid hyperplasia (n = 1), and a fundic gland polyp (n = 1). No SBN was found.

In 4 patients, endoscopic procedures were performed because of other abnormalities.

Of the 3 patients with hematin seen on VCE, 1 had non-specific hematin confirmed by gastroduodenoscopy, another had a *Helicobacter pylori*-associated gastritis, and in the third no abnormalities were found. In 1 patient with a possible ulcer in the jejunum, a double balloon-assisted enteroscopy was performed, which showed no abnormalities.

Complications

No complications were observed during or following the VCE procedure or the subsequent endoscopic procedures.

► **Table 1** Results of further procedures investigating possible lesions detected by VCE.

Age, sex	Mutation	VCE finding	Location	Procedure	Final diagnosis
64, F	MSH2	Subpedunculated polyp > 10 mm	Jejunum	DBE antegrade	No abnormalities
59, M	MLH1	Sessile polyp 6–9 mm	Duodenum	Gastroduodenoscopy	Brunner's gland (No histology)
61, F	MSH2	Subpedunculated polyp < 5 mm	Duodenum	Gastroduodenoscopy	Pedunculated polyp < 5 mm: Normal mucosa
54, M	MLH1	Dubious polyp < 5 mm	Ileum	DBE retrograde	No abnormalities
40, F	MSH6	Pedunculated polyp > 10 mm	Jejunum	SBE antegrade	Pedunculated polyp 6–9 mm: Lymphoid hyperplasia
38, F	MLH1	Two lesions 1. Pedunculated polyp < 5 mm 2. Pedunculated polyp < 5 mm	Stomach Duodenum	SBE antegrade	Pedunculated polyp < 5 mm: Fundic gland polyp No abnormalities
44, M	MSH6	Dubious polyp < 5 mm	Jejunum	DBE antegrade	Thickened non-suspicious mucosa (No histology)
60, F	PMS2	Pedunculated polyp < 5 mm	Jejunum	SBE antegrade	No abnormalities
54, F	MLH1	Flat elevation of mucosa < 5 mm	Duodenum	Gastroduodenoscopy	No abnormalities
39, F	MSH6	Subpedunculated polyp 6–9 mm	Duodenum	Gastroduodenoscopy	Swollen mucosa: Normal mucosa
55, F	MSH2	Subpedunculated polyp 6–9 mm	Jejunum	DBE antegrade	No abnormalities
67, M	MSH6	Flat elevation of mucosa < 5 mm	Jejunum	DBE antegrade	No abnormalities
44, M	MSH6	Lymphangiectasia or flat elevation of mucosa < 5 mm	Duodenum	Gastroduodenoscopy	No abnormalities
57, M	MSH6	Hematin	Duodenum	Gastroduodenoscopy	No abnormalities
63, M	PMS2	Hematin	Stomach	Gastroduodenoscopy	Aspecific hematin
40, F	MLH1	Ulcer	Jejunum	DBE antegrade	No abnormalities
49, M	MSH2	Hematin	Stomach	Gastroduodenoscopy	Multiple small elevated lesions antrum: <i>H. pylori</i> -associated chronic focally active gastritis

Discussion

In the first part of this study, published earlier, we demonstrated a prevalence of small bowel neoplasia of 1.5% (3/200) in asymptomatic LS patients. Neoplastic lesions were all detected in males over 50 years of age, and all lesions were located in the duodenum. Two of the three neoplastic lesions were detected by VCE. During follow-up, it became clear that 1 T2N0M0 adenocarcinoma had been missed by VCE [6].

The aim of the present study was to determine the incidence of SBN in asymptomatic LS patients by VCE a mean of 2 years after our recent analysis of the prevalence in the same cohort. We found that after biennial surveillance none of the 155 patients had developed SBN or were diagnosed with a potentially missed lesion by the first VCE. No complications were observed due to VCE.

This is the first study to prospectively assess the incidence of SBN in LS patients. In the general population, the reported incidence of small bowel cancer is 1.4 per 100 000 for men and 1.0 per 100 000 for women in the United States [11]. In our study cohort, the incidence was 0. An explanation for this difference might be that the study group was too small to determine the

incidence of neoplasia. Also, the predetermined study interval of 2 years may have been too short to develop neoplasia because the SBN prevalence appeared to be lower than previously expected [6]. It is also possible that neoplastic lesions were missed by VCE. The other limitations of the study design were already discussed in detail with the baseline results [6]. One other minor limitation was the fact that no biopsies were taken in 1 patient with a thickened duodenal fold. This probably represented hypertrophic Brunner's gland tissue, but that was not confirmed by histology. The endoscopic assessment of lesions was left to the appreciation of lesions by the endoscopist.

Should surveillance of the small bowel by VCE become standard protocol for LS patients? VCE can be considered as a safe endoscopic procedure and is generally well tolerated. However, initial prevalence and 2-year incidence of SBN were low in our studies. In addition, VCE demonstrated a high number of false positive results, and we also observed 1 case of SBN that was missed by the first VCE [6]. In conclusion, our data do not support use of VCE as a surveillance technique for examining the small bowel in asymptomatic LS patients.

Acknowledgements

This work benefited from grants from the Dutch Cancer Society (RUG 2008-4187) and Given Imaging.

Competing interests

None

References

- [1] Lynch HT, Lynch PM, Lanspa SJ et al. Review of the Lynch syndrome: history, molecular genetics, screening, differential diagnosis and medicolegal ramifications. *Clin Genet* 2009; 76: 1–18
- [2] Koornstra JJ, Mourits MJ, Sijmons RH et al. Management of extracolonic tumours in patients with Lynch syndrome. *Lancet Oncol* 2009; 10: 400–408
- [3] Koornstra JJ, Kleibeuker JH, Vasen HF. Small-bowel cancer in Lynch syndrome: is it time for surveillance? *Lancet Oncol* 2008; 9: 901–905
- [4] ten Kate GL, Kleibeuker JH, Nagengast FM et al. Is surveillance of the small bowel indicated for Lynch syndrome families? *Gut* 2007; 56: 1198–1201
- [5] Rodriguez-Bigas MA, Vasen HF, Lynch HT et al. Characteristics of small bowel carcinoma in hereditary nonpolyposis colorectal carcinoma. International Collaborative Group on HNPCC. *Cancer* 1998; 83: 240–244
- [6] Haanstra JF, Al-Toma A, Dekker E et al. Prevalence of small-bowel neoplasia in Lynch syndrome assessed by video capsule endoscopy. *Gut* 2015; 64: 1578–1583
- [7] Saurin JC, Pilleul F, Soussan EB et al. Small-bowel capsule endoscopy diagnoses early and advanced neoplasms in asymptomatic patients with Lynch syndrome. *Endoscopy* 2010; 42: 1057–1062
- [8] Vasen HF, Abdirahman M, Brohet R et al. One to 2-year surveillance intervals reduce risk of colorectal cancer in families with Lynch syndrome. *Gastroenterology* 2010; 138: 2300–2306
- [9] Järvinen HJ, Aarnio M, Mustonen H et al. Controlled 15-year trial on screening for colorectal cancer in families with hereditary nonpolyposis colorectal cancer. *Gastroenterology* 2000; 118: 829–834
- [10] Endoscopic Classification Review Group. Update on the Paris classification of superficial neoplastic lesions in the digestive tract. *Endoscopy* 2005; 37: 570–578
- [11] Pan SY, Morrison H. Epidemiology of cancer of the small intestine. *World J Gastrointest Oncol* 2011; 3: 33–42