
C
0
h

6

ASGE TECHNOLOGY COMMITTEE SYSTEMATIC REVIEW
AND META-ANALYSIS
opyright ª 2016 by the
016-5107/$36.00
ttp://dx.doi.org/10.1016

84 GASTROINTESTIN
ASGE Technology Committee systematic review and
meta-analysis assessing the ASGE Preservation and Incorporation
of Valuable Endoscopic Innovations thresholds for adopting
real-time imaging–assisted endoscopic targeted biopsy during
endoscopic surveillance of Barrett’s esophagus
Prepared by: ASGE TECHNOLOGY COMMITTEE

Nirav Thosani, MD, Barham K. Abu Dayyeh, MD, MPH,
Prateek Sharma, MD, FASGE, (invited content expert, ad-hoc member), Harry R. Aslanian, MD, FASGE,
Brintha K. Enestvedt, MD, MBA, Sri Komanduri, MD, FASGE, Michael Manfredi, MD,
Udayakumar Navaneethan, MD, John T. Maple, DO, FASGE, Rahul Pannala, MD, MPH, FASGE,
Mansour A. Parsi, MD, FASGE, Zachary L. Smith, DO, Shelby A. Sullivan, MD,
Subhas Banerjee, MD, FASGE, Chair

This document was reviewed and approved by the Governing Board of the American Society for Gastrointestinal Endoscopy.
Background and Aims: Endoscopic real-time imaging of Barrett’s esophagus (BE) with advanced imaging tech-
nologies enables targeted biopsies and may eliminate the need for random biopsies to detect dysplasia during
endoscopic surveillance of BE. This systematic review and meta-analysis was performed by the American Society
for Gastrointestinal Endoscopy (ASGE) Technology Committee to specifically assess whether acceptable perfor-
mance thresholds outlined by the ASGE Preservation and Incorporation of Valuable Endoscopic Innovations
(PIVI) document for clinical adoption of these technologies have been met.

Methods: We conducted meta-analyses calculating the pooled sensitivity, negative predictive value (NPV),
and specificity for chromoendoscopy by using acetic acid and methylene blue, electronic chromoendoscopy
by using narrow-band imaging, and confocal laser endomicroscopy (CLE) for the detection of dysplasia.
Random effects meta-analysis models were used. Statistical heterogeneity was evaluated by means of I2

statistics.

Results: The pooled sensitivity, NPV, and specificity for acetic acid chromoendoscopy were 96.6% (95% confi-
dence interval [CI], 95-98), 98.3% (95% CI, 94.8-99.4), and 84.6% (95% CI, 68.5-93.2), respectively. The pooled
sensitivity, NPV, and specificity for electronic chromoendoscopy by using narrow-band imaging were 94.2%
(95% CI, 82.6-98.2), 97.5% (95% CI, 95.1-98.7), and 94.4% (95% CI, 80.5-98.6), respectively. The pooled sensitivity,
NPV, and specificity for endoscope-based CLE were 90.4% (95% CI, 71.9-97.2), 98.3% (95% CI, 94.2-99.5), and
92.7% (95% CI, 87-96), respectively.

Conclusions: Our meta-analysis indicates that targeted biopsies with acetic acid chromoendoscopy, electronic
chromoendoscopy by using narrow-band imaging, and endoscope-based CLE meet the thresholds set by the
ASGE PIVI, at least when performed by endoscopists with expertise in advanced imaging techniques. The
ASGE Technology Committee therefore endorses using these advanced imaging modalities to guide targeted
biopsies for the detection of dysplasia during surveillance of patients with previously nondysplastic BE, thereby
replacing the currently used random biopsy protocols. (Gastrointest Endosc 2016;83:684-98.)
The American Society for Gastrointestinal Endoscopy scopic technologies to determine whether these have met

(ASGE) Technology Committee periodically performs
systematic reviews and meta-analyses to evaluate endo-
American Society for Gastrointestinal Endoscopy

/j.gie.2016.01.007

AL ENDOSCOPY Volume 83, No. 4 : 2016
previously established Preservation and Incorporation
of Valuable endoscopic Innovations (PIVI) thresholds.
A subcommittee of the ASGE Technology Committee,
comprising committee members chosen for their individ-
ual expertise, invited outside expert in the subject area,
and the Technology Committee Chair performed the
www.giejournal.org

Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
Delta:1_given name
Delta:1_surname
http://dx.doi.org/10.1016/j.gie.2016.01.007
http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
systematic review and meta-analysis. The results are
then reviewed and approved by the entire Technology
Committee. The systematic review and meta-analysis
are ultimately submitted to the ASGE Governing Board
for approval. The systematic review and meta-analysis
undergo peer review by outside experts in statistics and
meta-analysis before receiving final ASGE Governing
Board approval.

The PIVI initiative is an ASGE program, the objectives
of which are to identify important clinical questions
related to endoscopy and to establish a priori diagnostic
and/or therapeutic thresholds for endoscopic technologies
designed to resolve these clinical questions. Once endo-
scopic technologies meet an established PIVI threshold,
those technologies are appropriate to incorporate into
clinical practice, presuming the appropriate training
in that endoscopic technology has been achieved. ASGE
encourages and supports the appropriate use of techno-
logies that meet its established PIVI thresholds.
INTRODUCTION

Barrett’s esophagus (BE) is defined as histologic identi-
fication of characteristic specialized intestinal metaplasia
within the normal stratified squamous mucosa of
the esophagus.1 BE is a known risk factor for the
development of esophageal adenocarcinoma (EAC).2,3 BE
evolves into EAC via a sequence of low-grade dysplasia,
high-grade dysplasia (HGD), and eventually EAC.4 Under
traditional white-light endoscopy, dysplasia and EAC may
be indistinguishable from nondysplastic BE.5,6 Moreover,
the distribution of dysplasia and EAC is highly variable
within the length of BE.5,6 Therefore, current guidelines
recommend endoscopic surveillance in patients with BE
with random 4-quadrant biopsy specimens obtained at
every 1 to 2 cm to detect dysplasia, in addition to targeted
biopsies of suspicious lesions under white-light
endoscopy.7

Current approaches for endoscopic surveillance of BE
are problematic on several fronts.8-11 Obtaining multiple bi-
opsy specimens, especially for long-segment BE, is labor-
intensive and time-intensive. Pathologic interpretation
of the multiple biopsy specimens obtained is expensive.
Dysplasia and EAC may not be readily distinguishable
endoscopically from background BE.5,6,12 Given the vari-
able distribution of dysplasia and EAC, current biopsy
surveillance programs also have the potential for sampling
error.5,6,12 Studies indicate that current practice guidelines
are not widely followed, with marked variability noted in
both technique and intervals of surveillance.9-11

Over the last decade, various advanced imaging
techniques have been evaluated in an attempt to improve
the detection of dysplasia and EAC within BE.13 The
most studied techniques include chromoendoscopy by
using acetic acid or methylene blue, confocal laser
www.giejournal.org
endomicroscopy (CLE), and electronic chromoendoscopy
with use of narrow-band imaging with or without auto-
fluorescence imaging. In addition, other modalities of elec-
tronic chromoendoscopy including i-SCAN (Pentax
Medical, Montvale, NJ) and Fujinon Intelligent Chromoen-
doscopy (FICE; Fujinon Inc, Wayne, NJ), endocytoscopy,
volumetric laser endomicroscopy, and spectroscopy are
also being evaluated for the ability to improve detection
of dysplasia and EAC within BE.

The American Society for Gastrointestinal Endoscopy
(ASGE) created a new initiative in 2011 entitled Preserva-
tion and Incorporation of Valuable Endoscopic Innova-
tions (PIVI). The key objectives of the PIVI initiative are
to identify important clinical questions related to endos-
copy and to establish a priori, diagnostic, and/or thera-
peutic thresholds for endoscopic technologies designed
to resolve these clinical questions. The ASGE has identi-
fied endoscopic real-time imaging of BE as a key area
for new endoscopic technologies and has outlined, in a
PIVI document entitled “Imaging in Barrett’s Esophagus
PIVI,” the performance thresholds for an imaging technol-
ogy with targeted biopsies to eliminate the need for
random biopsies during endoscopic surveillance of
BE.14 The performance thresholds established in the
PIVI document are (1) imaging technology with targeted
biopsies should have a per-patient sensitivity of �90%
and a negative predictive value (NPV) of �98% for detect-
ing HGD or early EAC, compared with the current stan-
dard protocol, and (2) the imaging technology should
have a specificity that is sufficiently high (80%) to allow
a reduction in the number of biopsies (compared with
random biopsies).

These PIVI thresholds were selected based on the fact
that despite a marked increase in the incidence of EAC,
the incidence of HGD and EAC in patients with BE remains
low, with an estimate of 0.6% to 1% per year.15 Given the
low prevalence of HGD and EAC in patients with
nondysplastic BE, sensitivity and NPV were selected as
important metrics for new imaging technologies seeking
to eliminate the need for random biopsies.14 Prior
clinical trials have indicated that the sensitivity of current
surveillance biopsy protocols ranges from 28% to 85%.16-19

In addition, prior analyses assessing cost-effectiveness
of BE surveillance have assumed a sensitivity of 85% to
90% for surveillance programs.20-22 This was the basis for
selecting a sensitivity of �90% as the threshold for replac-
ing the current biopsy protocol with advanced imaging
targeted biopsies.14 To allow a reduction in the number
of biopsies compared with random biopsy protocols, a
threshold specificity of �80% was set, because prior
clinical trials indicate that the specificity of current biopsy
protocols ranges from 56% to 100%.14,16,19

The systematic review and meta-analyses were per-
formed by the ASGE Technology Committee to specifically
assess whether these PIVI thresholds have been met, based
on the existing literature. Input also was sought from the
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 685

http://www.giejournal.org

Ovid Medline: 1638, Ovid Embase: 2095,
Ovid CCRCT: 95, Ovid CDSR 12,
Scopus: 2439, CINAHL 220

Duplicate citations: 3562
Excluded (not relevant): 2014

Reason for exclusion: Not in English, did not evaluate
adults ≥18yo, not original data, no real-time
assessment of BE, did not look at surveillance of BE, did not apply to key PIVI questions,

Reason for exclusion: Per biopsy analysis only, did not
provide data for per-patient analysis, did not apply to
key PlVl questions

6449
Citations

873
Citations
Retrieved

560
Abstract
review

288
Manuscript

Review

25 Full
Article

Chromoendoscopy
(7)

Acetic Acid
(4)

Indigo
Carmine (1)

Methylene
Blue (2)

CLE (5)NBI (9) AFI + NBI
(4)

pCLE (3) eCLE (2)

Figure 1. Flow diagram depicting included studies selection for the meta-analysis. CINAHL, Cumulative Index to Nursing and Allied Health Literature;
BE, Barrett’s esophagus; CLE, confocal laser endomicroscopy; NBI, narrow-band imaging; eCLE, endoscope-based CLE; pCLE, probe-based CLE; PIVI,
ASGE Preservation and Incorporation of Valuable Endoscopic Innovations.

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
chair (P.S.) of the ASGE committee that wrote the original
PIVI document.
METHODS

Data sources and search strategies
A comprehensive search of several English-language

databases was conducted for studies published between
January 1, 1980 and August 10, 2015. The databases
included Ovid MEDLINE In-Process & Other Non-
Indexed Citations, Ovid MEDLINE, Ovid EMBASE, Ovid
Cochrane Central Register of Controlled Trials, Ovid
Cochrane Database of Systematic Reviews, and Cumulative
Index to Nursing and Allied Health Literature (CINAHL).
The search strategy was designed and conducted by an
experienced librarian with input from the study team.
Controlled vocabulary supplemented with keywords was
used to search for studies evaluating advanced imaging
technologies in BE. The search strategy is depicted
in Appendix 1 (available online at www.giejournal.org).
Relevant studies also were identified from the
bibliography of studies obtained through the search.

Study selection
We reviewed titles and abstracts of studies retrieved by

our search strategy for potential eligibility for inclusion in
the meta-analysis. Based on the initial review of study titles
686 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
and abstracts, we narrowed the search to 288 relevant,
full-length studies evaluating chromoendoscopy, electronic
chromoendoscopy with or without autofluorescence imag-
ing, and CLE. We reviewed the full text of these articles,
and included in the meta-analyses (1) studies that included
data on per-patient sensitivity and NPV of real-time imag-
ing–assisted (targeted) biopsies in detecting HGD and
EAC compared with the standard biopsy protocol and
(2) studies that reported specificity of real-time imaging–
assisted (targeted) biopsies compared with the standard
biopsy protocol.

Two reviewers performed study selection (N.T.,
B.K.A.D.). When a disagreement occurred, a third blinded
reviewer (S.B.) was consulted to resolve the disagreement.
Both reviewers eventually agreed on all included studies.
For inclusion in the meta-analysis, a study had to meet
the following inclusion criteria: human trial, published in
English (full-text) in a peer-reviewed journal, and evaluated
the ability of real-time imaging–assisted targeted biopsies
by using chromoendoscopy, electronic chromoendoscopy
with or without autofluorescence imaging, or CLE
compared with the standard biopsy protocol in achieving
the thresholds set by the ASGE PIVI document on BE.
Abstracts, letters, editorials, expert opinions, reviews
without original data, case reports, and studies not directly
assessing at least one of the PIVI thresholds were excluded.
The Quality Assessment of Diagnostic Accuracy Studies
(QUADAS) tool was used to assess the quality of each
www.giejournal.org

http://www.giejournal.org
http://www.giejournal.org

TABLE 1. Included studies for the meta-analysis

Author Technology Endoscope/equipment Patients, no. Male, %
Average

length of BE Endoscopist, no.

Hoffman24 AA 1.5% GIF 160z 31 68 4.3 2

Vázquez-Iglesias25 AA 3% NA 100 69 NA 1

Longcroft-Wheaton26 AA 2.5% EG 590 ZW, EG 590 WR 119 75 4 1

Pohl27 AA 1.5% EG 590 HR, EG 450 WR 701 79 4 4

Sharma28 IC GIF 160z 56 93 3

Lim29 MB 0.5% – 30 67 5 2

Horwhat30 MB 0.5% GIF 130, GIF140 48 92 2 4

Kara31 NBI GIF 240z 28 86 5 2

Sharma32 NBI GIF 240z 51 98 3.5

Goda33 NBI GIF 240z 58 88 1.5 1

Anagnostopoulos34 NBI GIF 240z 50 68 4 3

Singh35 NBI GIF 240z 109 71 4.5 4

Wolfsen36 NBI GIF H 180 65 82 4 2

Sharma37 NBI GIF H 180 101 86 3.6 2

Singh38 NBI GIF H 190 40 77.5 4.35 1

Sharma39 NBI GIF H 180 123 94 1.8 –

Kara40 AFI-NBI GIF 240z 20 85 6 2

Curvers41 AFI-NBI GIF 240z 84 83 7 5

Curvers42 AFI-NBI GIF 240z 87 82 7 9

Giacchino43 AFIþNBI GIF 240z 42 100 5.7 6

Trovato44 eCLE EC-3870CIK 48 79 3 2

Canto45 eCLE EC-3870CIK 94 74 3 5

Bajbouj46 pCLE pCLE miniprobe 68 82 4 5

Sharma37 pCLE UHD probe 101 86 3.6 2

Bertani47 pCLE UHD probe 50 78 2.7 2

AA, Acetic acid; AFI, autofluorescence imaging; BE, Barrett’s esophagus; EAC, esophageal adenocarcinoma; eCLE, endoscope-based confocal laser endomicroscopy; HDG, high-
grade dysplasia; IC, indigo carmine; MB, methylene blue; NA, not available; NBI, narrow-band imaging; NPV, negative predictive value; pCLE, probe-based confocal laser
endomicroscopy; QUADAS, Quality Assessment of Diagnostic Accuracy Studies.

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
study.23 For each question in the QUADAS tool, responses
were either yes Z 1 point, unclear Z 0.5 point, and no Z
0 points were assigned by 2 independent reviewers (N.T.,
B.K.A.D.). The maximum number of points awarded to a
study was 14.
Data extraction
Two reviewers (N.T., B.K.A.D.) independently performed

data extraction from each selected citation. When ambiguity
on outcomes determination was present, a third reviewer
(S.B.) was consulted, and the outcome was determined by
consensus. Data extracted included the year the study was
published, the country where the study was conducted,
setting (academic center vs community practice), expertise
of the operator, advanced imaging technology used (chro-
moendoscopy, electronic chromoendoscopy with or
without autofluorescence imaging, or CLE), median length
of BE, percentage of men within the study population, over-
all prevalence of dysplasia and EAC within the study popula-
www.giejournal.org
tion, and data to calculate sensitivity, specificity, and NPV of
advanced imaging techniques compared with the current
standard biopsy protocol.
Statistical analysis
To best summarize the available evidence, we conducted

direct meta-analyses calculating the pooled sensitivity and
pooled NPVwith 95% confidence intervals (CI) for advanced
imaging–guided targeted biopsies for predicting dysplasia
and EAC compared with the standard biopsy protocol. We
also calculated the pooled specificity for advanced imag-
ing–guided targeted biopsies compared with the standard
biopsy protocol. We used random-effects meta-analysis
models to calculate pooled sensitivity, NPV, and specificity.
Statistical heterogeneity was evaluated by means of Q value
and I2 statistics; an I2 value >50% was considered to indicate
high statistical heterogeneity. Whenever heterogeneity was
present, we performed subgroup analysis or meta-
regression to analyze the effects of prevalence of BE in the
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 687

http://www.giejournal.org

TABLE 1. Continued

Blinded
pathologist Magnification Prevalence of HGD/EAC (%) Sensitivity NPV Specificity QUADAS

Yes Yes 6.4 100 100 100 14

No No 13 100 100 92.3 10

No No 38 95.4 95.3 81 12

No No 13 97 99 67 10

No NA 11 67 96 100 12

No NA 27 33 50 92 13

Yes NA 44 76 84 100 14

Yes NA 50 86 – – 14

No Yes 29 100 100 98 14

No Yes 10 100 100 100 13

Yes Yes 12 83 98 98 11

Yes Yes 13 93 99 97 13

Yes No 32 100 100 – 12

Yes No 30 97 97.5 56 13

Yes Yes 2.5 100 100 86.2 13

Yes Yes 49 50 94 95 14

Yes Yes 70 100 – – 11

Yes Yes 36 90 – – 11

Yes Yes 63 83.6 – – 13.5

Yes Yes 33 71 76 46 13

Yes NA 12.5 83.3 97.6 95.2 13

Yes NA 20 95 98.5 92 12

Yes NA 16 60 93 95 12

Yes NA 30 93.5 96 67 13

Yes NA 3 100 100 61 12

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
study population, median length of BE, percentage of male
population, and blinding of pathologist on the pooled pri-
mary outcomes. We also performed sensitivity analyses to
rule out bias by removing 1 study at a time to evaluate the
impact of individual studies in the overall results of the
meta-analyses. A funnel plot and classic fail-safe test were
used to assess for potential publication bias. Analyses were
performed by using the Comprehensive Meta-analysis soft-
ware version 2 (Biostat Inc, Englewood, NJ).
RESULTS

The search strategy is summarized in Figure 1. The
literature search captured a total of 6449 citations for
various advanced imaging techniques in BE. Review for
citation duplication (3562) or inapplicable studies (2014)
based on title reviews led to the exclusion of 5576
citations. After the abstract reviews, 288 full-length manu-
scripts were selected for comprehensive review. Of
688 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
these, 263 citations were excluded because they did not
meet inclusion and/or exclusion criteria. A total of 25
remaining citations were ultimately included in the meta-
analysis (Table 1). There were 7 studies focusing on
chromoendoscopy with acetic acid (4 studies),24-27 indigo
carmine (1 study),28 and methylene blue (2 studies)29,30

that compared per-patient sensitivity, specificity, and
NPV for chromoendoscopy-assisted targeted biopsies
against standard protocol biopsies. Nine studies evalu-
ated electronic chromoendoscopy by using narrow-band
imaging,31-39 and an additional 4 studies evaluated
combined used of autofluorescence imaging with
narrow-band imaging.40-43 Five studies evaluated confocal
endomicroscopy by using either endoscope-based CLE
(eCLE, 2 studies)44,45 or probe-based CLE (pCLE, 3
studies).37,46,47 One study evaluated the utility of both
pCLE and narrow-band imaging in consecutive patients
undergoing surveillance for BE, and this study was
included for meta-analysis of pCLE as well as narrow-
band imaging.37
www.giejournal.org

http://www.giejournal.org

Overall Sensitivity, Chromoendoscopy

A

B

Model Group by Study name Statistics for each study Sensitivity 90%

Event
rate

Acetic Acid Hoffman _2006 0.984 0.794 0.999

0.984 0.794 0.999 .004

0.995 0.926 1.000 .000

0.953 0.897 0.979 .000

0.990 0.979 0.995 .000

0.983 0.948 0.994 .000

0.960 0.863 0.989 .000

0.960 0.863 0.989 .000

0.500 0.328 0.672 1.000

0.844 0.712 0.922 .000

0.698 0.306 0.923 .322

0.955 0.908 0.979 .000

.004 31

0.995 0.926 1.000 .000 100

0.954 0.898 0.980 .000 119

0.967 0.951 0.978 .000 701

0.966 0.952 0.977 .000

0.670 0.538 0.780 .013

0.670 0.538 0.780 .013

0.500 0.328 0.672 1.000 30

0.760 0.620 0.860 .001 48

0.642 0.367 0.847 .310

0.919 0.894 0.938 .000

56

Vazquez-lglesias _2007

Longcroft-Wheaton _2010

Pohl _2010

Sharma _2006

Lim _2006

Horwhat _2008

Acetic Acid

Acetic Acid

Acetic Acid

Random Acetic Acid

Indigo carmine

Random Indigo carmine

Methylene Blue

Methylene Blue

Random Methylene Blue

Random Overall

Acetic Acid Hoffman _2006

Vazquez-lglesias _2007

Longcroft-Wheaton _2010

Pohl _2010

Sharma _2006

Lim _2006

Horwhat _2008

Acetic Acid

Acetic Acid

Acetic Acid

Random Acetic Acid

Indigo carmine

Random Indigo carmine

Methylene Blue

Methylene Blue

Random Methylene Blue

Random Overall

Lower
limit

Upper
limit P Value Total

Dye

Model Group by Study name Statistics for each study NPV 98%

Event
rate

Lower
limit

Upper
limit P Value

Dye

Overall NPV, Chromoendoscopy

Figure 2. A, Forest plot of studies evaluating sensitivity. B, Forest plot of studies evaluating negative predictive value. C, Forest plot of studies evaluating
specificity of chromoendoscopy-guided targeted biopsy against current standard biopsy protocol during surveillance of nondysplastic Barrett’s esophagus.
NPV, negative predictive value.

www.giejournal.org Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 689

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus

http://www.giejournal.org

Overall Specificity, Chromoendoscopy

Model Group by Study name Statistics for each study Specificity 80%

Event
rate

Acetic Acid Hoffman _2006 0.984 0.794 0.999 .004

0.920 0.848 0.959 .000

0.810 0.729 0.871 .000

0.670 0.634 0.704 .000

0.846 0.685 0.932 .000

0.991 0.875 0.999 .001

0.991 0.875 0.999 .001

0.920 0.755 0.977 .000

0.990 0.857 0.999 .001

0.959 0.765 0.994 .002

0.899 0.801 0.952 .000

Vazquez-lglesias _2007

Longcroft-Wheaton _2010

Pohl _2010

Sharma _2006

Lim _2006

Horwhat _2008

Acetic Acid

Acetic Acid

Acetic Acid

Random Acetic Acid

Indigo carmine

Random Indigo carmine

Methylene Blue

Methylene Blue

Random Methylene Blue

Random OverallC

Lower
limit

Upper
limit P Value

Dye

Figure 2. Continued

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
Meta-analysis of chromoendoscopy studies
Seven studies reported or provided information

enabling the calculation of the sensitivity, specificity,
and NPV in detecting dysplasia or EAC by using
chromoendoscopy-guided targeted biopsies compared
with standard protocol biopsies during endoscopic surveil-
lance for BE. Collectively, these studies examined a total of
1085 patients with BE undergoing endoscopic surveillance.
The median overall prevalence of dysplasia or EAC in the
included studies was 13% (range 6%-44%).

Sensitivity. The pooled sensitivity using the random-
effects model was 91.9% (95% CI, 89-94) (Fig. 2A). This
finding was associated with a high degree of
heterogeneity (I2 Z 95).

NPV. The pooled NPV using the random-effects
model was 95.5% (95% CI, 91-98) (Fig. 2B). This finding was
associated with a high degree of heterogeneity (I2 Z 93).

Specificity. The pooled specificity using the random-
effects model was 89.9% (95% CI, 80-95) (Fig. 2C).
This finding was associated with a high degree of
heterogeneity (I2 Z 89).

To further explore heterogeneity, we performed
subgroup analysis based on the type of dye used during
chromoendoscopy.

Acetic acid chromoendoscopy
This subgroup meta-analysis included 4 studies, with

951 patients undergoing surveillance for BE.
690 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
Sensitivity. The pooled sensitivity using the random-
effects model was 96.6% (95% CI, 95-98). No heterogeneity
was noted (I2 Z 0).

NPV. The pooled NPV using the random-effects model
was 98.3% (95% CI, 95-99). This finding was associated
with heterogeneity (I2 Z 65).

Specificity. The pooled specificity using the random-
effects model was 84.6% (95% CI, 69-93). This finding
was associated with a high degree of heterogeneity (I2 Z
91).

Methylene blue chromoendoscopy
This meta-analysis included 2 studies, with 78 patients

undergoing surveillance for BE.
Sensitivity. The pooled sensitivity using the random-

effects model was 64.2% (95% CI, 36-85). This finding
was associated with a high degree of heterogeneity
(I2 Z 82).

NPV. The pooled NPV using the random-effects model
was 69.8% (95% CI, 31-92). This finding was associated
with a high degree of heterogeneity (I2 Z 90).

Specificity. The pooled specificity using the random-
effects model was 95.9% (95% CI, 77-99). This finding was
associated with a low degree of heterogeneity (I2 Z 46).

Indigo carmine chromoendoscopy
The impact of indigo carmine chromoendoscopy on

targeted biopsies during surveillance of nondysplastic
www.giejournal.org

http://www.giejournal.org

Overall Sensitivity, NBI

Model Study name

Kara _2005 0.860 0.679 0.947 .001

0.990 0.864 0.999 .001

0.992 0.879 0.999 .001

0.830 0.700 0.911 .000

0.930 0.864 0.965 .000

0.992 0.890 1.000 .001

0.970 0.912 0.990 .000

0.988 0.833 0.999 .002

0.500 0.413 0.587 1.000

0.942 0.826 0.982 .000

Sharma _2006

Goda _2007

Anagnostopoulos _2007

Singh _2008

Wolfsen _2008

Sharma _2011

Singh _2013

Sharma _2013

RandomA

B

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study Sensitivity 90%

Overall NPV, NBI

Model Study name

Sharma_2006 0.990 0.864 0.999 .001

0.992 0.879 0.999 .001

0.980 0.871 0.997 .000

0.990 0.838 0.998 .000

0.992 0.890 1.000 .001

0.975 0.918 0.993 .000

0.988 0.833 0.999 .002

0.937 0.878 0.969 .000

0.975 0.951 0.987 .000

Goda _2007

Anagnostopoulos _2007

Singh _2008

Wolfsen _2008

Sharma _2011

Singh _2013

Sharma _2013

Random

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study NPV 98%

Overall Sensitivity, NBI

Model Study yyyyyyyyyyyy name

Kara _2005 0.860 0.679 0.947 .001

0.990 0.864 0.999 .001

0.992 0.879 0.999 .001

0.830 0.700 0.911 .000

0.930 0.864 0.965 .000

0.992 0.890 1.000 .001

0.970 0.912 0.990 .000

0.988 0.833 0.999 .002

0.500 0.413 0.587 1.000

0.942 0.826 0.982 .000

Sharma _2006

Goda _2007

Anagnostopoulos _2007

Singh _2008

Wolfsen _2008

Sharma _2011

Singh _2013

Sharma _2013

Random

Event
rate

Lower
limit

Upper
limit P ValueP

Statistics for each studyyy Sensitivity yyyyyyyyyyy 90%

Overall NPV, NBI

Model Study name

Sharma_2006 0.990 0.864 0.999 .001

0.992 0.879 0.999 .001

0.980 0.871 0.997 .000

0.990 0.838 0.998 .000

0.992 0.890 1.000 .001

0.975 0.918 0.993 .000

0.988 0.833 0.999 .002

0.937 0.878 0.969 .000

0.975 0.951 0.987 .000

Goda _2007

Anagnostopoulos _2007

Singh _2008

Wolfsen _2008

Sharma _2011

Singh _2013

Sharma _2013

Random

Event
rate

Lower
limit

Upper
limit P ValueP

Statistics for each study NPV 98%

Figure 3. A, Forest plot of studies evaluating sensitivity. B, Forest plot of studies evaluating negative predictive value. C, Forest plot of studies evaluating
specificity of narrow-band imaging–guided targeted biopsy against current standard biopsy protocol during surveillance of nondysplastic Barrett’s esoph-
agus. NBI, narrow-band imaging; NPV, negative predictive value.

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
BE was evaluated in only a single study.28 This study
reported per-patient sensitivity, NPV, and specificity of
67% (95% CI, 54-78), 96% (95% CI, 86-99), and 99% (95%
CI, 87-99.9), respectively.28
www.giejournal.org
Meta-analysis of electronic chromoendoscopy
studies

Nine studies reported or provided information enabling
the calculation of sensitivity, specificity, and NPV in
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 691

http://www.giejournal.org

Overall Specificity, NBI

Model

Sharma_2006 0.980 0.873 0.997 .000

0.992 0.879 0.999 .001

0.980 0.871 0.997 .000

0.970 0.915 0.990 .000

0.560 0.462 0.653 .229

0.862 0.718 0.939 .000

0.950 0.894 0.977 .000

0.944 0.805 0.986 .000

Goda _2007

Anagnostopoulos _2007

Singh _2008

Sharma _2011

Singh _2013

Sharma _2013

RandomC

Study name

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study Specificity 80%

Overall Specificity, NBI

Model

Sharma_2006 0.980 0.873 0.997 .000

0.992 0.879 0.999 .001

0.980 0.871 0.997 .000

0.970 0.915 0.990 .000

0.560 0.462 0.653 .229

0.862 0.718 0.939 .000

0.950 0.894 0.977 .000

0.944 0.805 0.986 .000

Goda _2007

Anagnostopoulos _2007

Singh _2008

Sharma _2011

Singh _2013

Sharma _2013

Random

Study name

Event
rate

Lower
limit

Upper
limit P ValueP

Statistics for each study Spppecificity yyyyyyyy 80%

Figure 3. Continued

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
detecting dysplasia or EAC by using NBI-guided targeted bi-
opsies compared with standard protocol biopsies during
endoscopic surveillance for BE. Collectively, these studies
examined 625 patients, with BE undergoing endoscopic sur-
veillance. Themedian overall prevalence of dysplasia or EAC
among the included studies was 29% (range 2.5%-50%).

Sensitivity. The pooled sensitivity using the random-
effects model was 94.2% (95% CI, 83-98) (Fig. 3A).
This finding was associated with a high degree of
heterogeneity (I2 Z 92).

NPV. The pooled NPV using the random-effects model
was 97.5% (95% CI, 95-99) (Fig. 3B). This finding was
associated with a low degree of heterogeneity (I2 Z 20).

Specificity. The pooled specificity using the random-
effects model was 94.4% (95% CI, 81-99) (Fig. 3C).
This finding was associated with a high degree of
heterogeneity (I2 Z 92).

Reduction in number of random biopsies
Two of the included studies provided details in overall

reduction in total biopsies with the use of narrow-band
imaging–targeted biopsies compared with random
4-quadrant biopsies.38,39 In a prospective, international,
randomized, controlled trial, Sharma et al39 reported
that narrow-band imaging examination required fewer
biopsies than did high-definition white-light endoscopy
examination in both patients with <3 cm BE (3.0 vs 3.9;
P Z .02) and �3 cm BE (4.1 vs 10.9; P < .0001), whereas
narrow-band imaging detected a higher proportion of
692 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
areas with dysplasia (30% vs 21%; P Z .01). Similarly, in
a preliminary feasibility study using a novel, dual-focus
magnification narrow-band imaging system, Singh et al38

reported that with use of dual-focus narrow-band imaging,
biopsies could have been avoided in 86% of the areas
examined while accurately identifying all early cancers
and HGD.
Meta-regression for electronic
chromoendoscopy

We performed a series of univariate meta-regressions to
examine the potential relationship between overall sensi-
tivity and each of the following variables: proportion of
men in the study population, average length of BE in the
study participants, total number of endoscopists partici-
pating in the study, overall prevalence of HGD and EAC
within the study population, and blinding of the patholo-
gist to the population. A higher proportion of men in the
study population (P < .01), shorter average length of BE
within the study participants (P < .01), a lower prevalence
of HGD and/or EAC within the study population (P < .01),
and blinded pathologists (P < .01) were all significant
factors associated with overall lower sensitivities.
Meta-analysis of autofluorescence imaging with
NBI studies

This meta-analysis included 4 studies, with 233 patients
undergoing surveillance for BE.
www.giejournal.org

http://www.giejournal.org

Model Group by
Probe Type

eCLE Trovato _2013 0.833 0.700 0.914 .000

0.950 0.883 0.980 .000

0.904 0.719 0.972 .001

0.600 0.480 0.709 .101

0.935 0.867 0.969 .000

0.990 0.862 0.999 .001

0.903 0.541 0.987 .034

0.904 0.757 0.966 .000

0.980 0.867 0.997 .000

0.985 0.926 0.997 .000

0.983 0.942 0.995 .000

0.930 0.840 0.971 .000

0.960 0.899 0.985 .000

0.990 0.862 0.999 .001

0.951 0.907 0.975 .000

0.962 0.931 0.979 .000

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random OverallA

eCLE Trovato _2013

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random OverallB

Study name

Overall Sensitivity, CLE

Overall NPV, CLE

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study Sensitivity 90%

Model Group by
Probe Type

Study name

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study NPV 98%

Model Group byyyyyyyyyy
Probe Type

eCLE Trovato _2013 0.833 0.700 0.914 .000

0.950 0.883 0.980 .000

0.904 0.719 0.972 .001

0.600 0.480 0.709 .101

0.935 0.867 0.969 .000

0.990 0.862 0.999 .001

0.903 0.541 0.987 .034

0.904 0.757 0.966 .000

0.980 0.867 0.997 .000

0.985 0.926 0.997 .000

0.983 0.942 0.995 .000

0.930 0.840 0.971 .000

0.960 0.899 0.985 .000

0.990 0.862 0.999 .001

0.951 0.907 0.975 .000

0.962 0.931 0.979 .000

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random Overall

eCLE Trovato _2013

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random Overall

Study name

Overall Sensitivity, CLE

Overall NPV, CLE

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each studyyyy Sensitivity yyyyy 90%

Model Group pppppppppppp byyyyyyyyyyyyyyyyyyyy
Probe Type

Study name

Event
rate

Lower
limit

Upper
limit P ValueP

Statistics for each studyyyyyyyyyyyyyy NPV 98%

Figure 4. A, Forest plot of studies evaluating sensitivity. B, Forest plot of studies evaluating negative predictive value. C, Specificity of confocal laser
endomicroscopy–guided targeted biopsy against current standard biopsy protocol during surveillance of nondysplastic Barrett’s esophagus. CLE, confocal
laser endomicroscopy; eCLE, endoscope-based confocal laser endomicroscopy; pCLE, probe-based confocal laser endomicroscopy; NPV, negative predic-
tive value.

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
Sensitivity. The pooled sensitivity using the random-
effects model was 80.6% (95% CI, 62-91). This finding was
associated with a high degree of heterogeneity (I2 Z 83).

NPV. Only 1 study reported per-patient NPV of 88.7%
(95% CI, 42-99).

Specificity. Only 1 study reported per-patient speci-
ficity of 46% (95% CI, 32-61).
www.giejournal.org
Meta-analysis of CLE studies
Five studies reported or provided information enabling

the calculation of sensitivity, specificity, and NPV in detect-
ing dysplasia or EAC for CLE-guided targeted biopsies
compared with standard protocol biopsies during
endoscopic surveillance of BE. Collectively, these studies
examined 361 patients with BE undergoing endoscopic
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 693

http://www.giejournal.org

Overall Specificity, CLE

Model Group by
Probe Type

eCLE Trovato _2013 0.950 0.838 0.986 .000

0.918 0.843 0.959 .000

0.927 0.870 0.960 .000

0.950 0.865 0.983 .000

0.670 0.573 0.755 .001

0.604 0.464 0.729 .144

0.773 0.543 0.907 .022

0.899 0.838 0.939 .000

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random OverallC

Study name

Event
rate

Lower
limit

Upper
limit P Value

Statistics for each study Specificity 80%

Overall Specificity, CLE

Model Group ppppp byyyyyy
Probe Type

eCLE Trovato _2013 0.950 0.838 0.986 .000

0.918 0.843 0.959 .000

0.927 0.870 0.960 .000

0.950 0.865 0.983 .000

0.670 0.573 0.755 .001

0.604 0.464 0.729 .144

0.773 0.543 0.907 .022

0.899 0.838 0.939 .000

Canto _2014

Bajbouj _2010

Sharma _2011

Bertani _2013

eCLE

Random eCLE

pCLE

pCLE

pCLE

Random pCLE

Random Overall

Study yyyyyyyyyyyyyyyyyyyy name

Event
rate

Lower
limit

Upper
limit P ValueP

Statistics for each study Specificity 80%

Figure 4. Continued

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
surveillance. The median overall prevalence of dysplasia or
EAC among the included studies was 16% (range 3%-30%).

Sensitivity. The pooled sensitivity using the random-
effects model was 90.4% (95% CI, 76-97) (Fig. 4A).
This finding was associated with a high degree of
heterogeneity (I2 Z 91).

NPV. The pooled NPV using the random-effects model
was 96.2% (95% CI, 93-98) (Fig. 4B). This finding was
associated with a low degree of heterogeneity (I2 Z 10).

Specificity. The pooled specificity using the random-
effects model was 89.9% (95% CI, 84-94) (Fig. 4C).
This finding was associated with a high degree of
heterogeneity (I2 Z 90).

To further explore heterogeneity, we performed
subgroup analysis for endoscope-based CLE (eCLE) and
probe-based CLE (pCLE).
eCLE
This meta-analysis included 2 studies, with 142 patients

undergoing surveillance for BE.
Sensitivity. The pooled sensitivity using the random-

effects model was 90.4% (95% CI, 72-97). This finding
was associated with a high degree of heterogeneity
(I2 Z 79).

NPV. The pooled NPV using the random-effects model
was 98.3% (95% CI, 94-99.5). No heterogeneity was noted
(I2 Z 0).

Specificity. The pooled specificity using the random-
effects model was 92.7% (95% CI, 87-96). No heterogeneity
was noted (I2 Z 0).
694 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
pCLE
This meta-analysis included 3 studies, with 219 patients

undergoing surveillance for BE.
Sensitivity. The pooled sensitivity using the random-

effects model was 90.3% (95% CI, 72-99). This finding
was associated with a high degree of heterogeneity
(I2 Z 93).

NPV. The pooled NPV using the random-effects model
was 95.1% (95% CI, 91-98). This finding was associated
with a low degree of heterogeneity (I2 Z 7).

Specificity. The pooled specificity using the random-
effects model was 77.3% (95% CI, 54-91). This finding
was associated with a high degree of heterogeneity
(I2 Z 88).

Overall results of meta-analyses are summarized in
detail in Table 2.

Publication bias
A potential publication bias was noted based on

asymmetry on graphic assessment of the funnel plots
(Supplemental Fig. 1A-D, available online at www.
giejournal.org) for chromoendoscopy, narrow-band imag-
ing, narrow-band imaging-autofluorescence imaging, and
CLE meta-analyses. To further quantify the degree of pub-
lication bias, we performed the classic fail-safe test (file-
drawer analysis). For chromoendoscopy, narrow-band im-
aging, and autofluorescence imaging with narrow-band im-
aging, and CLE meta-analyses, the classic fail-safe N test
indicated that an additional 332, 318, 296, and 48 null
studies, respectively, would be needed for the P value to
exceed .05.
www.giejournal.org

http://www.giejournal.org
http://www.giejournal.org
http://www.giejournal.org

TABLE 2. Results of the meta-analysis

Technology
Total no.
of studies Sensitivity 95% CI NPV 95% CI Specificity 95% CI

Meets ASGE
PIVI thresholds

Chromoendoscopy 7 91.9 89.4-93.8 95.5 90.8-97.9 89.9 80.1-95.2 No

Acetic acid 4 96.6 95.2-97.7 98.3 94.8-99.4 84.6 68.5-93.2 Yes

Methylene blue 2 64.2 36.2-84.7 69.8 30.6-92.3 95.9 76.5-99.4 No

NBI 9 94.2 82.6-98.2 97.5 95.1-98.7 94.4 80.5-98.6 Yes

NBI AFI 4 80.6 62.0-91.3 88.7 41.5-98.9 46 31.7-61.0 No

CLE 5 90.4 75.7-96.6 96.2 93.1-97.9 89.9 83.8-93.9 No

eCLE 2 90.4 71.9-97.2 98.3 94.2-99.5 92.7 87.0-96.0 Yes

pCLE 3 90.3 54.1-98.7 95.1 90.7-97.5 77.3 54.3-90.7 No

CI, Confidence interval; NPV, negative predictive value; ASGE, American Society for Gastrointestinal Endoscopy; PIVI, ASGE Preservation and Incorporation of Valuable Endoscopic
Innovations; NBI, narrow-band imaging; AFI, autofluorescence imaging; CLE, confocal laser endomicroscopy; eCLE, endoscope-based CLE; pCLE, probe-based CLE.

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
DISCUSSION

The PIVI document on imaging in BE was created by the
ASGE to address the problems of effectiveness, cost, and
compliance associated with current surveillance protocols.
It sought to promote and facilitate a potential paradigm
shift in the endoscopic surveillance of BE, namely that of
eliminating the need for random biopsies and promoting
instead, targeted biopsies under the guidance of advanced
imaging technologies. Such an approach would allow for
a decrease in the number of biopsy specimens obtained,
which would favorably impact procedure time and associ-
ated costs, including pathology charges, while minimizing
sampling error and thereby improving accuracy. These
advantages may promote endoscopist compliance with
new guidelines incorporating advanced imaging technolo-
gies. The PIVI document established performance
thresholds (per-patient sensitivity of �90% and an NPV
of �98% for detecting HGD or EAC and specificity
of �80%) that needed to be met before widespread adop-
tion of targeted biopsies using these technologies could be
endorsed.14 Our meta-analysis indicates that chromoendo-
scopy using acetic acid, electronic chromoendoscopy using
NBI, and eCLE all meet the sensitivity, NPV, and specificity
thresholds established in the PIVI document for surveil-
lance of patients with nondysplastic BE. However, most
of the studies evaluated in this meta-analysis were per-
formed by experts in BE at referral centers in an enriched
population, and limited data exist regarding experience
with these technologies by gastroenterologists in commu-
nity practice.

Dye-based chromoendoscopy has been studied by using
various agents including methylene blue, indigo carmine,
and acetic acid used at various concentrations. Our meta-
analysis of all 7 studies focusing on chromoendoscopy
found that overall sensitivity, NPV, and specificity were
91.9% (95% CI, 89-94), 95.5% (95% CI, 91-98), and 89.9%
(95% CI, 80-95) and did not meet the PIVI thresholds.
However, significant heterogeneity was noted in the anal-
www.giejournal.org
ysis. Further subgroup analyses of studies focusing on
chromoendoscopy with methylene blue indicated that
overall sensitivity, NPV, and specificity were 64.2% (95%
CI, 36-85), 69.8% (95% CI, 31-92), and 95.9 (95% CI,
77-99), respectively. These values do not meet the thresh-
olds established by the ASGE PIVI. Our results align with
the results of a previous meta-analysis assessing the diag-
nostic yield of methylene blue chromoendoscopy for
detecting specialized intestinal metaplasia and dysplasia
in BE, which found no incremental yield of methylene
blue chromoendoscopy over random biopsies for the
detection of specialized intestinal metaplasia, dysplasia,
and HGD and/or EAC.48 Given its lack of efficacy
and potential risks,49 its use for this purpose cannot
be recommended. Similarly, a single study evaluating
the performance of indigo carmine chromoendoscopy
showed very poor sensitivity of 67% (95% CI, 54-78).28

In contrast, subgroup analysis of studies focusing on
acetic acid chromoendoscopy indicated an overall sensi-
tivity, NPV, and specificity of 96.6% (95% CI, 95-98),
98.3% (95% CI, 95-99), and 84.6% (95% CI, 69-93), respec-
tively. These values meet the thresholds established by
the ASGE PIVI, and acetic acid chromoendoscopy can
therefore be incorporated into routine clinical practice.
However, despite its efficacy, chromoendoscopy has not
been widely adopted for a variety of reasons. Chromoen-
doscopy requires use of a spraying catheter and is disad-
vantaged by the perception that the technique is time-
consuming and tedious.13 Moreover, dye-based chromoen-
doscopy does not have a specific CPT (Current Procedural
Terminology, American Medical Association, Chicago, Ill)
code for billing and reimbursement, and costs for dye
have increased, which may be factors limiting its
adoption.48

Electronic chromoendoscopy is increasingly used in
clinical practice rather than dye-based chromoendoscopy
because of the advantages of ease of use and safety. There
are limited published data on surveillance of BE by using
FICE50 and I-SCAN,51 and our meta-analysis was therefore
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 695

http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
performed only on narrow-band imaging. BE HGD and/or
EAC are identified with the use of narrow-band imaging
based on abnormal mucosal and vascular patterns. Our
meta-analysis of 9 studies focusing on surveillance of non-
dysplastic BE with narrow-band imaging indicated a pooled
sensitivity, NPV, and specificity of 94.2% (95% CI, 83-98),
97.5% (95% CI, 95-99), and 94.4% (95% CI, 81-99), respec-
tively. These values meet the thresholds established by the
ASGE PIVI, and narrow-band imaging targeted biopsies can
therefore be incorporated into routine clinical practice.
Our results are similar to another recent meta-analysis
that reported per-patient pooled sensitivity and specificity
of 91% (95% CI, 75-98) and 95% (95% CI, 91-97) for detec-
tion of HGD with the use of NBI.52 A recent study using
narrow-band imaging with dual-focus endoscopes (190
series Exera III NBI system, Olympus Co, Tokyo, Japan)
indicated an overall 86% reduction in need for biopsies,
while detecting all HGD and early adenocarcinoma.38

Narrow-band imaging offers several advantages, including
relative ease of use, wide-field imaging, and relative cost
savings because it is readily available and does not require
an additional probe and/or processor. The main limitation
with use of narrow-band imaging for BE surveillance is that
no single classification system has been universally adop-
ted.53 Currently, 3 different classifications32,35,54 of mucosal
and vascular patterns have been proposed, with inade-
quate interobserver agreement. A new consensus-driven,
international narrow-band imaging classification system
(BING criteria) has been developed recently and validated
by a group of expert endoscopists.55

Autofluorescence imaging is a wide-field imaging tech-
nology that has been used in conjunction with narrow-
band imaging and high-resolution white-light endoscopy.
We found a per-patient pooled sensitivity of 80.6% (95%
CI, 62-91) in our meta-analysis of 4 published studies. Only
1 of the published studies reported NPV and specificity,
which were 89% (95% CI, 42-99) and 46% (95% CI, 32-61),
respectively. This does not meet the ASGE PIVI thresholds.

Our meta-analysis of 5 CLE studies indicated a pooled
sensitivity of 90.4% (95% CI, 76-97), NPV of 96.2% (95%
CI, 93-98), and specificity of 89.9% (95% CI, 84-94). These
results do not meet the established PIVI thresholds. How-
ever, significant heterogeneity was noted in the analysis.
Subgroup analysis of studies focusing on eCLE indicates
an overall sensitivity, NPV, and specificity of 90.4% (95%
CI, 72-97), 98.3% (95% CI, 94-99), and 92.7% (95% CI,
87-96), respectively. Although these values meet the PIVI
thresholds, this endoscope is no longer commercially
available.

Most recent CLE studies have used pCLE. Subgroup
analysis of studies that used pCLE indicates an overall
sensitivity, NPV, and specificity of 90.3% (95% CI, 54-99),
95.1% (95% CI, 91-98), and 77.3% (95% CI, 54-91), respec-
tively. These values for pCLE are high but do not meet the
established a priori PIVI thresholds. Our results are consis-
tent with another recent meta-analysis on pCLE, which
696 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
found overall per-patient sensitivity and specificity of 86%
(95% CI, 74-96) and 83% (95% CI, 77-88), respectively.56

There are important limitations with the use of pCLE.
The pCLE probe is capable of imaging only a small field
of mucosa, and performing targeted biopsy of mucosa at
the exact site visualized by pCLE is challenging, raising
the possibility of sampling error.

As with any meta-analysis, there are several potential
limitations in our analysis. One important limitation is
that the sensitivity, NPV, and specificity of new technolo-
gies were derived by comparing them against the current
random biopsy protocol, which was considered the crite-
rion standard. Dysplasia and EAC can be missed with
current biopsy protocols because of sampling error, and,
therefore, in the absence of surgical removal or complete
BE excision, the true disease status of any given patient re-
mains unknown.57 Therefore, determination of sensitivity,
NPV, and specificity compared with the current criterion
standard biopsy protocol is potentially biased.57 Sample
sizes in the included studies are small and raise the
possibility of selection bias.48 By pooling data from
individual small studies, potential selection bias could
have been amplified. A high degree of heterogeneity was
present among the included studies. Whenever possible,
we corrected for this by performing subgroup analysis
and meta-regression analysis. We did find that the overall
prevalence of HGD and/or EAC within the study popula-
tion, proportion of men within the study, average length
of BE, and blinding of the pathologist did contribute to
the heterogeneity between the studies. In addition, it is
likely that operator experience, difference in the overall
BE inspection time with a given technology, and variability
between different image interpretation classification sys-
tems all contributed to heterogeneity between the studies.
We also included only studies that reported per-patient
sensitivity, NPV, and specificity and excluded many studies
that reported per-biopsy analysis.

This ASGE Technology Committee systematic review
and meta-analysis confirms that the thresholds set by
ASGE PIVI for real-time imaging–assisted endoscopic
targeted biopsy during endoscopic surveillance of BE
have been met by acetic acid chromoendoscopy,
narrow-band imaging, and eCLE, at least by endoscopists
with expertise in advanced imaging techniques at referral
centers. The ASGE Technology Committee therefore en-
dorses the use of these modalities during surveillance of
nondysplastic BE for obtaining targeted biopsy specimens
by endoscopists proficient in these techniques. Results
with autofluorescence imaging and pCLE are encouraging
but do not yet meet the established PIVI thresholds.
Other advanced imaging technologies including i-Scan,
FICE, optical coherence tomography, high-resolution mi-
croendoscopy, endocytoscopy, and spectroscopy have
the potential to improve targeting of biopsies for BE sur-
veillance, but few data currently exist, and further studies
are needed.
www.giejournal.org

http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
Further challenges therefore remain before widespread
implementation of these technologies into clinical practice,
including proving the cost-effectiveness of new advanced
imaging technologies for BE surveillance, standardization
of imaging-based BE classification systems, establishing
training and quality standards in advanced imaging–guided
targeted biopsies for BE surveillance to ensure consistent
high-confidence examinations, and finally, appropriate
patient selection based on individualized risk for the devel-
opment of esophageal cancer. The ASGE Standards of Prac-
tice, Training, Educational Products, and Quality Assurance
in Endoscopy committees will address all of these issues to
promote and facilitate widespread adoption of advanced
imaging–guided targeted biopsies during surveillance of
nondysplastic BE.
DISCLOSURE

S. Sullivan is a consultant for and receives research
support from USGI Medical and Obalon; is a consultant
for EnteroMedics, Elira, Takeda Pharmaceuticals, and
SynerZ; and receives research support from Aspire Bariat-
rics, ReShape Medical, BARONova, and GI Dynamics.
M. Parsi and M. Manfredi are consultants for Boston
Scientific. U. Naveneethan is on the advisory board for
Abbvie and is a speaker for Takeda. H. Aslanian is a
consultant for Olympus and Boston Scientific. P. Sharma
is a consultant for Olympus and received support from
Cook Medical.

Abbreviations: ASGE, American Society for Gastrointestinal Endoscopy;
BE, Barrett’s esophagus; CLE, confocal laser endomicroscopy; EAC,
esophageal adenocarcinoma; eCLE, endoscope-based CLE; FICE,
Fujinon Intelligent Chromoendoscopy; HGD, high-grade dysplasia; NBI,
narrow-band imaging; NPV, negative predictive value; pCLE, probe-
based CLE; PIVI, ASGE Preservation and Incorporation of Valuable
Endoscopic Innovations; QUADAS, Quality Assessment of Diagnostic
Accuracy Studies.
REFERENCES

1. Sharma P. Clinical practice. Barrett’s esophagus. N Engl J Med 2009;
361:2548-56.

2. Drewitz DJ, Sampliner RE, Garewal HS. The incidence of adenocarci-
noma in Barrett’s esophagus: a prospective study of 170 patients
followed 4.8 years. Am J Gastroenterol 1997;92:212-5.

3. Sharma P, Falk GW, Weston AP, et al. Dysplasia and cancer in a large
multicenter cohort of patients with Barrett’s esophagus. Clin Gastroen-
terol Hepatol 2006;4:566-72.

4. Reid BJ, Sanchez CA, Blount PL, et al. Barrett’s esophagus: cell cycle
abnormalities in advancing stages of neoplastic progression. Gastroen-
terology 1993;105:119-29.

5. Cameron AJ, Carpenter HA. Barrett’s esophagus, high-grade dysplasia,
and early adenocarcinoma: a pathological study. Am J Gastroenterol
1997;92:586-91.

6. Falk GW, Rice TW, Goldblum JR, et al. Jumbo biopsy forceps protocol
still misses unsuspected cancer in Barrett’s esophagus with high-
grade dysplasia. Gastrointest Endosc 1999;49:170-6.
www.giejournal.org
7. Wang KK, Sampliner RE; Practice Parameters Committee of the Amer-
ican College of Gastroenterology. Updated guidelines 2008 for the
diagnosis, surveillance and therapy of Barrett’s esophagus. Am J Gas-
troenterol 2008;103:788-97.

8. Gross CP, Canto MI, Hixson J, et al. Management of Barrett’s esoph-
agus: a national study of practice patterns and their cost implications.
Am J Gastroenterol 1999;94:3440-7.

9. Falk GW, Ours TM, Richter JE. Practice patterns for surveillance of Bar-
rett’s esophagus in the United States. Gastrointest Endosc 2000;52:
197-203.

10. Das D, Ishaq S, Harrison R, et al. Management of Barrett’s esophagus in
the UK: overtreated and underbiopsied but improved by the introduc-
tion of a national randomized trial. Am J Gastroenterol 2008;103:
1079-89.

11. Abrams JA, Kapel RC, Lindberg GM, et al. Adherence to biopsy guide-
lines for Barrett’s esophagus surveillance in the community setting in
the United States. Clin Gastroenterol Hepatol 2009;7:736-42; quiz 10.

12. Peters JH, Clark GW, Ireland AP, et al. Outcome of adenocarcinoma
arising in Barrett’s esophagus in endoscopically surveyed and nonsur-
veyed patients. J Thorac Cardiovasc Surg 1994;108:813-21; discussion
21-2.

13. Muthusamy VR, Kim S, Wallace MB. Advanced imaging in Barrett’s
esophagus. Gastroenterol Clin North Am 2015;44:439-58.

14. Sharma P, Savides TJ, Canto MI, et al. The American Society for Gastro-
intestinal Endoscopy PIVI (Preservation and Incorporation of Valuable
Endoscopic Innovations) on imaging in Barrett’s esophagus. Gastroint-
est Endosc 2012;76:252-4.

15. Sikkema M, de Jonge PJ, Steyerberg EW, et al. Risk of esophageal
adenocarcinoma and mortality in patients with Barrett’s esophagus:
a systematic review and meta-analysis. Clin Gastroenterol Hepatol
2010;8:235-44; quiz e32.

16. Canto MI, Setrakian S, Willis J, et al. Methylene blue-directed biopsies
improve detection of intestinal metaplasia and dysplasia in Barrett’s
esophagus. Gastrointest Endosc 2000;51:560-8.

17. Wo JM, Ray MB, Mayfield-Stokes S, et al. Comparison of methylene
blue-directed biopsies and conventional biopsies in the detection of
intestinal metaplasia and dysplasia in Barrett’s esophagus: a prelimi-
nary study. Gastrointest Endosc 2001;54:294-301.

18. Ragunath K, Krasner N, Raman VS, et al. A randomized, prospective
cross-over trial comparing methylene blue-directed biopsy and con-
ventional random biopsy for detecting intestinal metaplasia and
dysplasia in Barrett’s esophagus. Endoscopy 2003;35:998-1003.

19. Kara MA, Smits ME, Rosmolen WD, et al. A randomized crossover study
comparing light-induced fluorescence endoscopy with standard vid-
eoendoscopy for the detection of early neoplasia in Barrett’s esoph-
agus. Gastrointest Endosc 2005;61:671-8.

20. Gerson LB. Cost-analyses studies in Barrett’s esophagus: What is their
utility? Gastroenterol Clin North Am 2015;44:425-38.

21. Gerson LB, Groeneveld PW, Triadafilopoulos G. Cost-effectiveness
model of endoscopic screening and surveillance in patients with gastro-
esophageal reflux disease. Clin Gastroenterol Hepatol 2004;2:868-79.

22. Inadomi JM, Sampliner R, Lagergren J, et al. Screening and surveillance
for Barrett esophagus in high-risk groups: a cost-utility analysis. Ann
Intern Med 2003;138:176-86.

23. Whiting P, Rutjes AW, Reitsma JB, et al. The development of QUADAS:
a tool for the quality assessment of studies of diagnostic accuracy
included in systematic reviews. BMC Med Res Methodol 2003;3:25.

24. Hoffman A, Kiesslich R, Bender A, et al. Acetic acid-guided biopsies af-
ter magnifying endoscopy compared with random biopsies in the
detection of Barrett’s esophagus: a prospective randomized trial with
crossover design. Gastrointest Endosc 2006;64:1-8.

25. Vázquez-Iglesias JL, Alonso-Aguirre P, Diz-Lois MT, et al. Acetic acid
allows effective selection of areas for obtaining biopsy samples in Bar-
rett’s esophagus. Eur J Gastroenterol Hepatol 2007;19:187-93.

26. Longcroft-Wheaton G, Duku M, Mead R, et al. Acetic acid spray is an
effective tool for the endoscopic detection of neoplasia in patients
with Barrett’s esophagus. Clin Gastroenterol Hepatol 2010;8:843-7.
Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 697

http://refhub.elsevier.com/S0016-5107(16)00030-4/sref1
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref1
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref2
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref2
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref2
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref3
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref3
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref3
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref4
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref4
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref4
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref5
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref5
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref5
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref6
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref6
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref6
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref7
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref7
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref7
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref7
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref8
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref8
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref8
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref9
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref9
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref9
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref10
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref10
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref10
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref10
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref11
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref11
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref11
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref12
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref12
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref12
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref12
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref13
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref13
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref14
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref14
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref14
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref14
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref15
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref15
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref15
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref15
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref16
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref16
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref16
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref17
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref17
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref17
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref17
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref18
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref18
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref18
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref18
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref19
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref19
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref19
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref19
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref20
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref20
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref21
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref21
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref21
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref22
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref22
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref22
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref23
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref23
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref23
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref24
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref24
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref24
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref24
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref25
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref25
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref25
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref26
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref26
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref26
http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
27. Pohl J, Pech O, May A, et al. Incidence of macroscopically occult neo-
plasias in Barrett’s esophagus: Are random biopsies dispensable in the
era of advanced endoscopic imaging? Am J Gastroenterol 2010;105:
2350-6.

28. Sharma P, Marcon N, Wani S, et al. Non-biopsy detection of intestinal
metaplasia and dysplasia in Barrett’s esophagus: a prospective multi-
center study. Endoscopy 2006;38:1206-12.

29. Lim CH, Rotimi O, Dexter SP, et al. Randomized crossover study
that used methylene blue or random 4-quadrant biopsy for the diag-
nosis of dysplasia in Barrett’s esophagus. Gastrointest Endosc 2006;64:
195-9.

30. Horwhat JD, Maydonovitch CL, Ramos F, et al. A randomized compar-
ison of methylene blue-directed biopsy versus conventional four-
quadrant biopsy for the detection of intestinal metaplasia and
dysplasia in patients with long-segment Barrett’s esophagus. Am J
Gastroenterol 2008;103:546-54.

31. Kara MA, Peters FP, Rosmolen WD, et al. High-resolution endoscopy
plus chromoendoscopy or narrow-band imaging in Barrett’s esoph-
agus: a prospective randomized crossover study. Endoscopy 2005;37:
929-36.

32. Sharma P, Bansal A, Mathur S, et al. The utility of a novel narrow band
imaging endoscopy system in patients with Barrett’s esophagus. Gas-
trointest Endosc 2006;64:167-75.

33. Goda K, Tajiri H, Ikegami M, et al. Usefulness of magnifying endoscopy
with narrow band imaging for the detection of specialized intestinal
metaplasia in columnar-lined esophagus and Barrett’s adenocarci-
noma. Gastrointest Endosc 2007;65:36-46.

34. Anagnostopoulos GK, Yao K, Kaye P, et al. Novel endoscopic observa-
tion in Barrett’s oesophagus using high resolution magnification
endoscopy and narrow band imaging. Aliment Pharmacol Ther
2007;26:501-7.

35. Singh R, Anagnostopoulos GK, Yao K, et al. Narrow-band imaging with
magnification in Barrett’s esophagus: validation of a simplified grading
system of mucosal morphology patterns against histology. Endoscopy
2008;40:457-63.

36. Wolfsen HC, Crook JE, Krishna M, et al. Prospective, controlled tandem
endoscopy study of narrow band imaging for dysplasia detection in
Barrett’s Esophagus. Gastroenterology 2008;135:24-31.

37. Sharma P, Meining AR, Coron E, et al. Real-time increased detection of
neoplastic tissue in Barrett’s esophagus with probe-based confocal
laser endomicroscopy: final results of an international multicenter, pro-
spective, randomized, controlled trial. Gastrointest Endosc 2011;74:
465-72.

38. Singh R, Shahzad MA, Tam W, et al. Preliminary feasibility study using a
novel narrow-band imaging system with dual focus magnification
capability in Barrett’s esophagus: Is the time ripe to abandon random
biopsies? Dig Endosc 2013;25(suppl 2):151-6.

39. Sharma P, Hawes RH, Bansal A, et al. Standard endoscopy with random
biopsies versus narrow band imaging targeted biopsies in Barrett’s
oesophagus: a prospective, international, randomised controlled trial.
Gut 2013;62:15-21.

40. Kara MA, Peters FP, Fockens P, et al. Endoscopic video-
autofluorescence imaging followed by narrow band imaging for de-
tecting early neoplasia in Barrett’s esophagus. Gastrointest Endosc
2006;64:176-85.

41. Curvers WL, Singh R, Song LM, et al. Endoscopic tri-modal imaging for
detection of early neoplasia in Barrett’s oesophagus: a multi-centre
feasibility study using high-resolution endoscopy, autofluorescence
imaging and narrow band imaging incorporated in one endoscopy
system. Gut 2008;57:167-72.
698 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
42. Curvers WL, Alvarez Herrero L, Wallace MB, et al. Endoscopic tri-modal
imaging is more effective than standard endoscopy in identifying
early-stage neoplasia in Barrett’s esophagus. Gastroenterology 2010;
139:1106-14.

43. Giacchino M, Bansal A, Kim RE, et al. Clinical utility and interobserver
agreement of autofluorescence imaging and magnification narrow-
band imaging for the evaluation of Barrett’s esophagus: a prospective
tandem study. Gastrointest Endosc 2013;77:711-8.

44. Trovato C, Sonzogni A, Ravizza D, et al. Confocal laser endomicroscopy
for in vivo diagnosis of Barrett’s oesophagus and associated neoplasia:
a pilot study conducted in a single Italian centre. Dig Liver Dis 2013;45:
396-402.

45. Canto MI, Anandasabapathy S, Brugge W, et al. In vivo endomicro-
scopy improves detection of Barrett’s esophagus-related neoplasia: a
multicenter international randomized controlled trial (with video). Gas-
trointest Endosc 2014;79:211-21.

46. Bajbouj M, Vieth M, Rösch T, et al. Probe-based confocal laser endomi-
croscopy compared with standard four-quadrant biopsy for evaluation
of neoplasia in Barrett’s esophagus. Endoscopy 2010;42:435-40.

47. Bertani H, Frazzoni M, Dabizzi E, et al. Improved detection of incident
dysplasia by probe-based confocal laser endomicroscopy in a Barrett’s
esophagus surveillance program. Dig Dis Sci 2013;58:188-93.

48. Ngamruengphong S, Sharma VK, Das A. Diagnostic yield of methylene
blue chromoendoscopy for detecting specialized intestinal metaplasia
and dysplasia in Barrett’s esophagus: a meta-analysis. Gastrointest
Endosc 2009;69:1021-8.

49. Olliver JR, Wild CP, Sahay P, et al. Chromoendoscopy with methylene
blue and associated DNA damage in Barrett’s oesophagus. Lancet
2003;362:373-4.

50. Camus M, Coriat R, Leblanc S, et al. Helpfulness of the combination
of acetic acid and FICE in the detection of Barrett’s epithelium and
Barrett’s associated neoplasias. World J Gastroenterol 2012;18:
1921-5.

51. Hoffman A, Korczynski O, Tresch A, et al. Acetic acid compared with
i-scan imaging for detecting Barrett’s esophagus: a randomized,
comparative trial. Gastrointest Endosc 2014;79:46-54.

52. Song J, Zhang J, Wang J, et al. Meta-analysis of the effects of endos-
copy with narrow band imaging in detecting dysplasia in Barrett’s
esophagus. Dis Esophagus 2015;28:560-6.

53. Silva FB, Dinis-Ribeiro M, Vieth M, et al. Endoscopic assessment and
grading of Barrett’s esophagus using magnification endoscopy and
narrow-band imaging: accuracy and interobserver agreement of
different classification systems (with videos). Gastrointest Endosc
2011;73:7-14.

54. Kara MA, Ennahachi M, Fockens P, et al. Detection and classification of
the mucosal and vascular patterns (mucosal morphology) in Barrett’s
esophagus by using narrow band imaging. Gastrointest Endosc
2006;64:155-66.

55. Alsop BR, Bergman JJ, Goda K, et al. Development and validation of a
NBI classification system for the prediction of dysplasia in Barrett’s
esophagus (BE): consensus results from an international working
group. Gastroenterology 2015;148:S-91.

56. Gupta A, Attar BM, Koduru P, et al. Utility of confocal laser endomicro-
scopy in identifying high-grade dysplasia and adenocarcinoma in
Barrett’s esophagus: a systematic review and meta-analysis. Eur J
Gastroenterol Hepatol 2014;26:369-77.

57. Qumseya BJ, Wang H, Badie N, et al. Advanced imaging technologies
increase detection of dysplasia and neoplasia in patients with Barrett’s
esophagus: a meta-analysis and systematic review. Clin Gastroenterol
Hepatol 2013;11:1562-70; e1-2.
www.giejournal.org

http://refhub.elsevier.com/S0016-5107(16)00030-4/sref27
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref27
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref27
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref27
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref28
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref28
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref28
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref29
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref29
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref29
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref29
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref30
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref30
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref30
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref30
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref30
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref31
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref31
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref31
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref31
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref32
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref32
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref32
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref33
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref33
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref33
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref33
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref34
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref34
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref34
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref34
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref35
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref35
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref35
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref35
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref36
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref36
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref36
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref37
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref37
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref37
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref37
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref37
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref38
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref38
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref38
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref38
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref39
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref39
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref39
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref39
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref40
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref40
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref40
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref40
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref41
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref41
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref41
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref41
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref41
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref42
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref42
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref42
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref42
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref43
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref43
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref43
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref43
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref44
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref44
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref44
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref44
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref45
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref45
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref45
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref45
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref46
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref46
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref46
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref47
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref47
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref47
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref48
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref48
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref48
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref48
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref49
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref49
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref49
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref50
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref50
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref50
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref50
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref51
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref51
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref51
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref52
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref52
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref52
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref53
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref53
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref53
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref53
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref53
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref54
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref54
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref54
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref54
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref55
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref55
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref55
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref55
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref56
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref56
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref56
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref56
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref57
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref57
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref57
http://refhub.elsevier.com/S0016-5107(16)00030-4/sref57
http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
APPENDIX 1

Ovid
Database(s): Embase 1988 to 2015 Week 37, Ovid MED-

LINE(R) In-Process & Other Non-Indexed Citations and
SEARCH STRATEGY:

Searche

1 exp Barrett Esophagus/

2 exp Esophageal Neoplasms/

3 (((barrett or barretts) and (esophagus or oesophagus or syndrome or
(neoplasm* or cancer* or dysplas* or carcinoma* or adenocarcinoma*
malignan*” or metaplas*)) or “columnar epithelium lined lower esopha

4 1 or 2 or 3

5 exp chromoendoscopy/

6 exp acetic acid/

7 exp Methylene Blue/

8 exp Esophagoscopy/

9 exp Image Enhancement/

10 8 and 9

11 exp narrow band imaging/

12 exp Microscopy, Confocal/

13 exp confocal laser microscopy/

14 exp Coloring Agents/

15 exp autofluorescence imaging/

16 exp Optical Imaging/

17 exp Indigo Carmine/

18 ((enhanc* adj3 imag*) or “acetic acid” or “advanced imag*” or AFI or “
No 2” or “Blue NO 6” or “carminum coeruleum” or CE or chromoendo
“colorant agent*” or “coloring agent*” or “confocal endomicroscop*” or
or “Confocal Laser Scanning Microscop*” or “Confocal Microscop*” or
endocytoscop* or “endoscopic vital stain*” or FICE or “Fluorescence Im
endoscop*” or “Fuji intelligent chromoendoscop*” or “Fuji Intelligent C
“Fujinon intelligent chromoendoscop*” or “Fujinon intelligent color en
“HR-WLE” or indicamine or indicarmin or Indigo or indigocarmine or In
“Indigotindisulfonic Acid” or IScan or “I-Scan” or “Laser Microscop*” or
cytometr*” or “Laser Scanning Microscop*” or “methylene blue” or “met
band imag*” or “narrowband imag*” or NBI or OCT or “optical cohere
histolog*” or “real time imag*” or “realtime histolog*” or “realtime ima
chloride” or “tissue dye*” or “tissue stain*” or “urolene blue” or “video c
or “white light endoscop*”).mp.

19 5 or 6 or 7 or 10 or 11 or 12 or 13 or 14 or 15 or 16 or 17 or 18

20 4 and 19

21 limit 20 to english language [Limit not valid in CDSR; records were ret

22 limit 21 to yrZ“1980 -Current”

23 22 not “conference abstract”.pt.

24 limit 23 to (editorial or erratum or letter or note or addresses or autobio
or directory or interactive tutorial or interview or lectures or legal cases
education handout or periodical index or portraits or published erratu
Embase,Ovid MEDLINE(R),Ovid MEDLINE(R) In-Process,CCTR,CDSR; reco

25 from 24 keep 1-303

26 23 not 25

27 remove duplicates from 26

www.giejournal.org Vo
Ovid MEDLINE(R) 1946 to Present, EBM Reviews - Co-
chrane Central Register of Controlled Trials August 2015,
EBM Reviews - Cochrane Database of Systematic Reviews
2005 to August 2015
s Results

19089

92589

epithelium or metaplasia)) or ((esophag* or oesophag*) and
or precancer* or “pre-cancer*” or premalignan* or “pre-
gus” or “columnar epithelium lined lower oesophagus”).mp.

151326

153015

1974

43580

19969

21125

467342

633

2713

91479

15028

189425

24651

34185

2261

astrazone blue” or autofluorescen* or “basic blue 9” or “Blue
scop* or chromoscop* or chromosmon or CLE or CLSM or
“confocal laser endomicroscop*” or “confocal laser microscop*”
“confocal scanning laser microscop*” or CSLM or eCLE or
ag*” or “four quadrant biops*” or “Fuji intelligent chromo
olor Enhance*” or “Fujinon intelligent chromo endoscop*” or
hance*” or “high-resolution microendoscop*” or HRME or
digotin or “indigotin disulfonate” or Indigotindisulfonate or
“Laser Scanning Confocal Microscop*” or “laser scanning
hylthionine chloride” or “methylthioninium chloride” or “narrow
nce tomograph*” or “optical imag*” or pCLE or “real time
g*” or spectroscop* or “Swiss Blue” or “tetramethylthionine
apsule endoscop*” or VLE or “volumetric laser endomicroscop*”

1372896

1530763

5551

ained] 5039

5029

4143

graphy or bibliography or biography or comment or dictionary
or legislation or news or newspaper article or overall or patient
m or video-audio media or webcasts) [Limit not valid in
rds were retained]

315

303

3840

2627

lume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 698.e1

http://www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
Scopus
1 TITLE-ABS-KEY(((barrett or barretts) and (esophagus or
oesophagus or syndrome or epithelium or metaplasia))
or ((esophag* or oesophag*) and (neoplasm* or can-
cer* or dysplas* or carcinoma* or adenocarcinoma* or
precancer* or “pre-cancer*” or premalignan* or “pre-
malignan*” or metaplas*)) or “columnar epithelium
lined lower esophagus” or “columnar epithelium lined
lower oesophagus”)

2 TITLE-ABS-KEY((enhanc* W/3 imag*) OR “acetic acid”
OR “advanced imag*” OR AFI OR “astrazone blue” OR
autofluorescen* OR “basic blue 9” OR “Blue No 2” OR
“Blue NO 6” OR “carminum coeruleum” OR CE OR
chromoendoscop* OR chromoscop* OR chromosmon
OR CLE OR CLSM OR “colorant agent*” OR “coloring
agent*” OR “confocal endomicroscop*” OR “confocal
laser endomicroscop*” OR “confocal laser microscop*”
OR “Confocal Laser Scanning Microscop*” OR
“Confocal Microscop*” OR “confocal scanning laser mi-
croscop*” OR CSLM OR eCLE OR endocytoscop* OR
“endoscopic vital stain*” OR FICE OR “Fluorescence
Imag*” OR “four quadrant biops*” OR “Fuji intelligent
chromo endoscop*” OR “Fuji intelligent chromoendo-
scop*” OR “Fuji Intelligent Color Enhance*” OR “Fuji-
non intelligent chromo endoscop*” OR “Fujinon
intelligent chromoendoscop*” OR “Fujinon intelligent
color enhance*” OR “high-resolution microendoscop*”
CINAHL

Query

S26 S4 AND S24

S25 S4 AND S24

S24 S22 OR S23

S23 S10 OR S11 OR S12 OR S13 OR S14 OR S15 OR S16 OR S17 OR S18
OR S19 OR S20 OR S21

698.e2 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016
OR HRME OR “HR-WLE” OR indicamine OR indicarmin
OR Indigo OR indigocarmine OR Indigotin OR “indi-
gotin disulfonate” OR Indigotindisulfonate OR “Indigo-
tindisulfonic Acid” OR IScan OR “I-Scan” OR “Laser
Microscop*” OR “Laser Scanning Confocal Microscop*”
OR “laser scanning cytometr*” OR “Laser Scanning Mi-
croscop*” OR “methylene blue” OR “methylthionine
chloride” OR “methylthioninium chloride” OR “narrow
band imag*” OR “narrowband imag*” OR NBI OR OCT
OR “optical coherence tomograph*” OR “optical
imag*” OR pCLE OR “real time histolog*” OR “real
time imag*” OR “realtime histolog*” OR “realtime
imag*” OR spectroscop* OR “Swiss Blue” OR “tetrame-
thylthionine chloride” OR “tissue dye*” OR “tissue
stain*” OR “urolene blue” OR “video capsule endo-
scop*” OR VLE OR “volumetric laser endomicroscop*”
OR “white light endoscop*”)

3 PUBYEAR AFT 1979 AND LANGUAGE(english)
4 1 and 2 and 3
5 DOCTYPE(le) OR DOCTYPE(ed) OR DOCTYPE(bk) OR
DOCTYPE(er) OR DOCTYPE(no) OR DOCTYPE(sh) OR
DOCTYPE(ab)

6 4 and not 5
7 PMID(0*) OR PMID(1*) OR PMID(2*) OR PMID(3*) OR
PMID(4*) OR PMID(5*) OR PMID(6*) OR PMID(7*) OR
PMID(8*) OR PMID(9*)

8 6 and not 7
Limiters/Expanders Last Run Via Results

Limiters - Published Date:
19800101-20151231; Language:
English
Search modes - Boolean/Phrase

Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

220

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

220

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

22,764

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

21,154

(continued on the next page)

www.giejournal.org

http://www.giejournal.org

Continued

Query Limiters/Expanders Last Run Via Results

S22 S7 OR S8 OR S9 Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

2,665

S21 Indigotin OR “indigotin disulfonate” OR Indigotindisulfonate OR
“Indigotindisulfonic Acid” OR IScan OR “I-Scan” OR “Laser Microscop*” OR
“Laser Scanning Confocal Microscop*” OR “laser scanning cytometr*” OR “Laser
Scanning Microscop*” OR “methylene blue” OR “methylthionine chloride” OR
“methylthioninium chloride” OR “narrow band imag*” OR “narrowband imag*”
OR NBI OR OCT OR “optical coherence tomograph*” OR “optical imag*” OR
pCLE OR “real time histolog*” OR “real time imag*” OR “realtime histolog*” OR
“realtime imag*” OR spectroscop* OR “Swiss Blue” OR “tetramethylthionine
chloride” OR “tissue dye*” OR “tissue stain*” OR “urolene blue” OR “video
capsule endoscop*” OR VLE OR “volumetric laser endomicroscop*” OR “white
light endoscop*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

11,433

S20 “high-resolution microendoscop*” OR HRME OR “HR-WLE” OR indicamine
OR indicarmin OR Indigo OR indigocarmine

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

57

S19 “Fujinon intelligent chromoendoscop*” OR “Fujinon intelligent color
enhance*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

6

S18 “Fuji Intelligent Color Enhance*” OR “Fujinon intelligent chromo
endoscop*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

4

S17 “Fuji intelligent chromo endoscop*” OR “Fuji intelligent
chromoendoscop*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

1

S16 “endoscopic vital stain*” OR FICE OR “Fluorescence Imag*” OR
“four quadrant biops*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

103

S15 “Confocal Microscop*” OR “confocal scanning laser microscop*”
OR CSLM OR eCLE OR endocytoscop*

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

529

S14 “confocal laser endomicroscop*” OR “confocal laser microscop*”
OR “Confocal Laser Scanning Microscop*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search

235

(continued on the next page)

www.giejournal.org Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 698.e3

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus

http://www.giejournal.org

Continued

Query Limiters/Expanders Last Run Via Results

Database - CINAHL
with Full Text

S13 chromosmon OR CLE OR CLSM OR “colorant agent*”
OR “coloring agent*” OR “confocal endomicroscop*”

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

210

S12 chromoendoscop* OR chromoscop* Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

135

S11 “basic blue 9” OR “Blue No 2” OR “Blue NO 6” OR “carminum
coeruleum” OR CE

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

4,874

S10 (enhanc* N3 imag*) OR “acetic acid” OR “advanced imag*” OR
AFI OR “astrazone blue” OR autofluorescen*

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

4,320

S9 (MH “Dyes+”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

2,028

S8 (MH “Acetic Acid”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

597

S7 S5 AND S6 Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

47

S6 (MH “Image Enhancement+”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

38,475

S5 (MH “Esophagoscopy”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

525

(continued on the next page)

698.e4 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016 www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus

http://www.giejournal.org

Continued

Query Limiters/Expanders Last Run Via Results

S4 S1 OR S2 OR S3 Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

3,688

S3 (((barrett or barretts) and (esophagus or oesophagus or syndrome or
epithelium or metaplasia)) or ((esophag* or oesophag*) and (neoplasm* or
cancer* or dysplas* or carcinoma* or adenocarcinoma* or precancer* or
“pre-cancer*” or premalignan* or “pre-malignan*” or metaplas*)) or “columnar
epithelium lined lower esophagus” or “columnar epithelium lined lower
oesophagus”)

Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

3,688

S2 (MH “Esophageal Neoplasms”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

2,155

S1 (MH “Barrett Esophagus”) Search modes - Boolean/Phrase Interface - EBSCOhost
Research Databases
Search Screen -
Advanced Search
Database - CINAHL
with Full Text

760

www.giejournal.org Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 698.e5

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus

http://www.giejournal.org

A

B

Logit event rate

Logit event rate

Funnel Plot of Standard Error by Logit event rate

Funnel Plot of Standard Error by Logit event rate

St
an

da
rd

 E
rr

or
St

an
da

rd
 E

rr
or

0.0

0.5

1.0

1.5

2.0

0.0

0.5

1.0

1.5

2.0

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

-5 -4 -3 -2 -1 0 1 2 3 4 5

Supplemental Figure 1. Publication bias funnel plot for chromoendoscopy (A), narrow-band imaging (B), autofluorescence imaging with NBA (C), and
confocal laser endomicroscopy (D).

698.e6 GASTROINTESTINAL ENDOSCOPY Volume 83, No. 4 : 2016 www.giejournal.org

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus

http://www.giejournal.org

C

D

-4 -3 -2 -1 0 1 2 3 4

Supplemental Figure 1. Continued

Assessing ASGE PIVI thresholds during surveillance for Barrett’s esophagus
www.giejournal.org Volume 83, No. 4 : 2016 GASTROINTESTINAL ENDOSCOPY 698.e7

http://www.giejournal.org

	ASGE Technology Committee systematic review and meta-analysisnbspassessing the ASGE Preservation and Incorporation ofnbspValuable Endoscopic...
	Introduction
	Methods
	Data sources and search strategies
	Study selection
	Data extraction
	Statistical analysis

	Results
	Meta-analysis of chromoendoscopy studies
	Sensitivity
	NPV
	Specificity

	Acetic acid chromoendoscopy
	Sensitivity
	NPV
	Specificity

	Methylene blue chromoendoscopy
	Sensitivity
	NPV
	Specificity

	Indigo carmine chromoendoscopy
	Meta-analysis of electronic chromoendoscopy studies
	Sensitivity
	NPV
	Specificity

	Reduction in number of random biopsies
	Meta-regression for electronic chromoendoscopy
	Meta-analysis of autofluorescence imaging with NBI studies
	Sensitivity
	NPV
	Specificity

	Meta-analysis of CLE studies
	Sensitivity
	NPV
	Specificity

	eCLE
	Sensitivity
	NPV
	Specificity

	pCLE
	Sensitivity
	NPV
	Specificity

	Publication bias

	Discussion
	Disclosure
	References
	Appendix 1OvidDatabase(s): Embase 1988 to 2015 Week 37, Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R) 1946 to Present,...
	OvidDatabase(s): Embase 1988 to 2015 Week 37, Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations and Ovid MEDLINE(R) 1946 to Present, EBM...
	Ovid

	Scopus1TITLE-ABS-KEY(((barrett or barretts) and (esophagus or oesophagus or syndrome or epithelium or metaplasia)) or ((esophag* or oesophag*) and (ne...
	Scopus

