

HAL
open science

Review article: pathophysiology, differential diagnosis and management of rumination syndrome

Kathleen Blondeau, Veerle Boecxstaens, Nathalie Rommel, Jan Tack

► To cite this version:

Kathleen Blondeau, Veerle Boecxstaens, Nathalie Rommel, Jan Tack. Review article: pathophysiology, differential diagnosis and management of rumination syndrome. *Alimentary Pharmacology and Therapeutics*, 2011, 33 (7), pp.782. 10.1111/j.1365-2036.2011.04584.x . hal-00613928

HAL Id: hal-00613928

<https://hal.science/hal-00613928>

Submitted on 8 Aug 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Review article: pathophysiology, differential diagnosis and management of rumination syndrome

Journal:	<i>Alimentary Pharmacology & Therapeutics</i>
Manuscript ID:	APT-1105-2010.R2
Wiley - Manuscript type:	Review Article
Date Submitted by the Author:	09-Jan-2011
Complete List of Authors:	Blondeau, Kathleen; KULeuven, Lab G-I Physiopathology Boecxstaens, Veerle; University of Leuven, Center for Gastroenterological Research Rommel, Nathalie; University of Leuven, Center for Gastroenterological Research Tack, Jan; University Hospital, Center for Gastroenterological Research
Keywords:	Functional GI diseases < Disease-based, Oesophagus < Organ-based, Diagnostic tests < Topics, Motility < Topics

1
2
3 EDITOR'S COMMENTS TO AUTHOR:

4 Please consider the points raised by the reviewers.
5
6
7

8 REVIEWERS' COMMENTS TO AUTHOR:
9

10 Reviewer: 1

11 Comments for Transmission to the Authors

12 This review concerns the pathophysiology, differential diagnosis and
13 treatment of a rather rare clinical problem which often remains
14 undiagnosed (and untreated) due to poor understanding of the syndrome
15 by the physicians.
16

17 The authors are well-known specialists on the field with an extensive
18 experience on motility disorders of the upper GI and the use of
19 manometry and impedance technology.
20

21 The article is well structured, didactic and highly informative
22 including the new diagnostic modalities available for the diagnostic
23 approach of the syndrome.
24
25

26 As minor comments:

27 1. I would omit the forth figure as the information provided is rather
28 of minor importance.
29
30
31
32

33 We agree and have omitted figure number 4.
34
35

36 2. On page 12 line 8, the reference should be numbered as (40).
37
38

39 We agree. This has been corrected.
40
41

42 Reviewer: 2

43 Comments for Transmission to the Authors

44 This is a well illustrated and informative review of the diagnosis and
45 management of rumination syndrome.
46

47 It is up to date and will be of interest to a wide GI readership.
48
49

50 My only comment is on the short section on epidemiology: it should be
51 stated more clearly that there is no reliable data on prevalence of
52 the disorder, but it is underdiagnosed because it is often not
53 considered as a differential.
54

55 We agree. This has been clarified in the epidemiology section.
56
57
58
59
60

1
2
3 **Review article: pathophysiology, differential diagnosis and management of**
4 **rumination syndrome**
5
6
7
8
9

10 Jan Tack, Kathleen Blondeau, Veerle Boecxstaens and Nathalie Rommel
11
12
13
14
15
16

17 Affiliation: Translational Research Center for Gastrointestinal Disorders (TARGID),
18 University of Leuven, Leuven, Belgium.
19
20
21

22 Grant support: Kathleen Blondeau is a postdoctoral research fellow of the FWO
23 Flanders. This work was supported by a Methusalem grant to Jan Tack, M.D., Ph.D.
24
25
26
27

28 Key words: rumination, high resolution manometry, esophageal impedance monitoring,
29 behavioral therapy, baclofen
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ABSTRACT

Background: Rumination syndrome, characterized by the effortless, often repetitive, regurgitation of recently ingested food into the mouth, was originally described in children and in the developmentally disabled. It is now well-recognized that rumination syndrome occurs in patients of all ages and cognitive abilities. *Aim:* To provide a scholarly review on our current understanding of the rumination syndrome. *Methods:* The review was conducted on the basis of a medline search to identify relevant publications pertaining to the pathophysiology, clinical diagnosis and management of rumination syndrome. *Results:* The Rome III consensus established diagnostic criteria for rumination syndrome in adults, children and infants. A typical history can be highly suggestive but esophageal (high resolution) manometry/impedance with ingestion of a meal may help to distinguish rumination syndrome from other belching/regurgitation disorders. The pathophysiology is incompletely understood, but involves a rise in intra-gastric pressure, generated by a voluntary, but often unintentional, contraction of the abdominal wall musculature, at a time of low pressure in the lower esophageal sphincter, causing retrograde movement of gastric contents into the esophagus. To date, controlled trials in the treatment rumination syndrome are lacking. The mainstay of treatment for rumination syndrome is explanation and behavioral treatment which consists of habit reversal techniques that compete with the urge to regurgitate. Chewing gum, prokinetics, baclofen and even anti-reflux surgery have been proposed as adjunctive therapies, but high quality studies are generally lacking. *Conclusion:* The rumination is an under-recognized condition with incompletely understood pathophysiology. Behavioral therapy seems effective, but controlled treatment trials are lacking.

Introduction

Rumination is a phenomenon that occurs in animals such as sheep, cattle, and goats, with compartmentalized stomachs consisting of multiple chambers. (1) In these animals, food moves back into the mouth from the proximal two chambers of the stomach by retrograde peristalsis which is coordinated with a relaxation of the lower esophageal sphincter. The animals then re-chew and re-swallow the regurgitated food, and this aids in the digestion and absorption of food by reducing particle size and enhancing mechanical degradation (1).

Rumination syndrome in humans refers to a clinical entity which is characterized by the effortless, often repetitive, regurgitation of recently ingested food into the mouth (2,3). The regurgitated material can be chewed and swallowed again, or is spat out. Typically, the regurgitation in rumination is not preceded by nausea or retching. Rumination syndrome was originally described in children and in developmentally disabled (4-7), but it is now well-recognized that rumination syndrome occurs in patients of all ages and cognitive abilities, the majority of them female (2,3,8-13).

Clinically, rumination syndrome is probably under-diagnosed, and adults with rumination may be erroneously considered to have (refractory) vomiting secondary to gastroparesis or regurgitation due to gastroesophageal reflux disease. Lack of awareness amongst

1
2
3 physicians probably contribute to missed diagnoses of rumination syndrome, which
4 should be considered in the differential diagnosis of all patients presenting with
5 “regurgitation” and “vomiting”, especially when they occur postprandially and are
6 associated with weight loss (14,15). Poor understanding of the syndrome by physicians
7 may also reduce the effectiveness of therapeutic interventions in patients with this
8 complex disorder.
9
10
11
12
13
14
15
16

17 18 19 20 **Methods**

21
22
23
24 To identify relevant studies, both computerized (Medline) and manual searches were
25 performed, using the cited references of the retrieved articles. MeSH and free-text terms
26 for rumination syndrome were used alone or combination with the terms pathogenesis,
27 pathophysiology, pathogenesis, epidemiology, treatment and management for searches
28 conducted for the period up to November 2010.
29
30
31
32
33
34
35
36
37
38

39 **Epidemiology**

40
41
42
43 The epidemiology of rumination syndrome in the adult general population remains to be
44 carefully defined. Reliable data on the prevalence of the disorder are lacking, and data
45 from clinical practice are probably inadequate for this underdiagnosed condition which is
46 often not considered in the differential diagnosis of refractory vomiting or regurgitation.
47
48
49 Based on the case numbers seen at referral centers, rumination syndrome is probably
50 uncommon (10-15).
51
52
53
54
55
56
57
58
59
60

Diagnostic Criteria

According to the Rome I and II consensus, rumination syndrome in adults was defined as effortless regurgitation of recently ingested food into the mouth with subsequent remastication and reswallowing or spitting out, in the absence of structural disease. Furthermore, the Rome II definition stated that the regurgitation is effortless, not associated with abdominal discomfort, heartburn, or nausea, and can occur in the postprandial period to cease when the food taste becomes acidic (16,17).

Rumination is well described in infants with the typical age of onset between three and six months. The Rome III committee based adult diagnostic criteria on the pediatric criteria and on the Rome II definitions. The definition was adapted to stress the absence of retching and nausea in most cases, as well as the time frame of 3 months for all functional disorders (14). The Rome III definition for rumination syndrome in adults is summarized in Table 1 (18). The definition for rumination in childhood and adolescence is closely related (19), but includes failure to respond to anti-reflux therapy. In infants an adapted definition has been proposed (20).

Clinical Evaluation and diagnostic approach

1
2
3 It is often stated that rumination syndrome can easily be diagnosed by history alone
4 (15,17). Typical elements are the start of regurgitation during or immediately after the
5 meal, the effortless nature, the absence of prodromal nausea and especially the ability
6 to swallow the regurgitated material. In typical cases, repetitive regurgitation of gastric
7 contents starts within minutes, often already during the meal, and usually persists for 1
8 up to 2 hours. To the subject, the regurgitated material is recognized as food, and often
9 has a pleasant taste (12). The regurgitation is effortless or may be preceded by an
10 immediately preceding sensation of belching. These features may help to distinguish
11 rumination from vomiting, although history alone is not always accurate (21). In case of
12 a sufficiently convincing history, a firm diagnosis of rumination can be made, the nature
13 of the disorder can be explained to the patient (3,11,12,15,18), and treatment can
14 promptly be initiated (see below). In some cases, there may still be diagnostic
15 uncertainty, or the patient may be reluctant to accept this simple diagnosis (21).
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 In spite of the often typical presentation, a diagnosis of rumination is often delayed in
37 clinical practice, and patients may initially be misdiagnosed as having gastro-
38 esophageal reflux disease (GERD) or dyspepsia/gastroparesis with vomiting (11,22).
39 Distinguishing rumination from regurgitation as a part of the typical GERD spectrum is
40 sometimes difficult, especially if some heartburn is or was present and when the patient
41 has already been treated with a proton pump inhibitor. Regurgitation, like rumination,
42 occurs mainly postprandially, is effortless, may be swallowed again and is not preceded
43 by nausea. Furthermore, endoscopy may reveal low-grade esophagitis, a consequence
44 of caustic gastric contents that are brought up during rumination events, which may
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 further complicate the diagnostic picture (11). Ambulatory esophageal pH/impedance
4
5 monitoring may actually be suggestive of reflux disease in these patients, by showing a
6
7 high number of reflux events and an elevated percentage of time with intra-esophageal
8
9 pH below 4 (11,23). Upon detailed examination, the traces show a high number of
10
11 repetitive events in the first postprandial hour, a busy erratic pattern of back- and forth-
12
13 movement by regurgitation and re-swallowing, and absence of events at night (Figure
14
15 1). Furthermore, when studied off acid suppression, there is often a discrepancy
16
17 between the high number of reflux events and the relatively modest percentage of time
18
19 that the esophageal pH is below 4, due to food buffering of gastric acidity during the
20
21 postprandial period when repetitive regurgitation occurs (11).
22
23
24
25
26
27
28

29 In the majority of patients, additional symptoms such as nausea, heartburn, abdominal
30
31 discomfort, diarrhea and/or constipation are also present (1,11,18,22). Weight loss can
32
33 also be a prominent feature of rumination syndrome, particularly in the adolescent
34
35 population. (3,4,11,18,22). These features make distinguishing rumination from
36
37 gastroparesis less obvious in certain cases, but in gastroparesis there is preceding
38
39 nausea and often retching, and vomiting occurs typically late postprandially, and the
40
41 food is no longer recognizable as such by taste. While vomiting may be intermittent, or
42
43 dependent on the meal, rumination seems to occur invariably with every meal, and often
44
45 also occurs after ingestion of only liquids. Occurrence of weight loss in young female
46
47 adults may also lead to misdiagnosing as bulimia and/or anorexia nervosa. (24-26).
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 In case of diagnostic uncertainty, and especially in case of poor patient's acceptance of
4 a possible diagnosis of rumination, manometric evaluation may confirm the diagnosis.
5
6 The manometric pattern associated with rumination has been described already a long
7
8 time ago in the literature (12,27). More recently, the yield of adding stationary
9
10 intraluminal impedance was evaluated. Performing stationary esophageal manometry
11
12 and impedance with administration of a meal and monitoring of postprandial
13
14 regurgitation events refined the diagnosis and was able to more accurately distinguish
15
16 between rumination, regurgitation and belching (21). In the rumination events, a rise in
17
18 intra-gastric pressure as assessed by manometry preceded or occurred simultaneously
19
20 with retrograde intra-esophageal flow as detected by impedance (21) (Figure 2). More
21
22 recently, the combined use of manometry, high resolution manometry and stationary
23
24 esophageal impedance in the evaluation of rumination and regurgitation disorders was
25
26 evaluated, and the combination of high resolution manometry with stationary impedance
27
28 monitoring had the highest diagnostic accuracy and was able to detect some unusual
29
30 patterns (Figure 3), including combinations of esophageal belching and rumination (28).
31
32
33
34
35
36
37
38
39
40
41
42

43 **Pathophysiology**

44
45
46
47
48 Rumination is characterized by a rise in intra-gastric pressure which precedes or
49
50 coincides with retrograde movement of gastric contents into the esophagus (21,27). The
51
52 rise in intra-gastric pressure is generated by a voluntary, but often not intentional,
53
54 contraction of the abdominal wall musculature. In addition, it has been suggested that a
55
56
57
58
59
60

1
2
3 forward extension of the head is used to open the upper esophageal sphincter at the
4 same moment (13, 29). The prerequisite for upward movement of gastric contents
5 during straining is a lower esophageal sphincter (LES) pressure which is lower than the
6 generated intragastric pressure. The reasons for this low LES pressure could be a
7 prolonged low LES pressure postprandially, or a temporary lowering during transient
8 LES relaxations (TLESRs) which are sensed by the subject.
9
10
11
12
13
14
15
16
17
18
19

20 Indeed, it has been suggested that TLESRs at the time of belching are sensed by the
21 patients and used to strain and bring up gastric content (30). Alternatively, an
22 exaggerated response to gastric filling has been proposed to underlie transient drops in
23 LES pressure in rumination. Thumshirn et al demonstrated that patients of normal
24 intelligence with rumination syndrome required significantly lower fundic pressures to
25 induce LES relaxation and had increased sensitivity to gastric balloon distention
26 compared to healthy controls (31). The authors suggest that in these patients, the
27 pressure of food within the fundus results in reflex inhibition of lower esophageal
28 pressure leading to the induction of a modified belch reflex. A third hypothesis is a
29 learned, voluntary relaxation of the diaphragmatic crura that allows the normal
30 postprandial increase in intragastric pressure to overcome the resistance to retrograde
31 flow provided by the lower esophageal sphincter (32).
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 The reason for the straining is unclear, and both psychological factors (see below) as
51 well as attempts to relieve dyspeptic symptoms with belching leading to a rumination
52 behavior have been suggested (11).
53
54
55
56
57
58
59
60

Psychological Features

In some patients, stressful life events can be identified around the period of symptom onset (11). However, in most cases, rumination occurs in the absence of such identifiable eliciting factors. Associations between rumination and bulimia nervosa have also been described. Studies reported rumination in 20% of bulimics, and a history of bulimia in 17% of females with rumination (12,26). However, ruminators with bulimia tend to expel rather than to re-swallow their food, and they may also exhibit self-induced vomiting by digital stimulation of the hypopharynx. It has been suggested that rumination in this group is a learned behavior, aimed at controlling body weight without induction of frank vomiting, and therefore may be considered more a variant of an eating disorder. Because of the underlying aim of weight loss, treatment of rumination in bulimics has been reported to be less successful.

TREATMENT

To date, controlled trials in the treatment rumination syndrome are lacking, and the available evidence consists mainly of case series. Rumination is often misdiagnosed as GERD with regurgitation, and proton pump inhibitors (PPIs) are often started. In rumination syndrome, PPIs may provide some benefit by suppressing the symptom of

1
2
3 heartburn and by better protect the esophageal mucosa. On the other hand, acid
4
5 suppression may paradoxically prolong rumination behavior after a meal, which usually
6
7 ceases when the food in the stomach becomes acidic. Hence, the therapeutic benefit of
8
9 PPIs is limited and they are at best and adjuvant while more definitive therapy is
10
11 instituted.
12
13

14
15
16
17 The mainstay of treatment for rumination syndrome is explanation of the condition, the
18
19 mechanism underlying the rumination events, and behavioral modification. Behavioral
20
21 treatment consists of learning and using habit reversal techniques, usually
22
23 diaphragmatic breathing, which compete with the urge to regurgitate (29,30,33-35). The
24
25 application of diaphragmatic breathing during the postprandial period effectively
26
27 eliminates rumination activity (29). Diaphragmatic breathing can easily be learned by
28
29 putting a hand on the chest and on the abdomen during respiration, and instructing that
30
31 only the hand on the abdomen may move with breathing (29). Case series report
32
33 disappearance of rumination behavior in 30-66% and improvement in another 20-55%
34
35 (11,34,36). Alternatively, chewing gum has been proposed as a treatment of rumination
36
37 in the pediatric population. A number of case studies reported a positive effect of
38
39 chewing gum, which led to a reduction of the number of rumination events in young
40
41 children and adolescents (37,38).
42
43
44
45
46
47
48
49

50
51 In theory, treatment aimed at restoring the barrier function of the LES should also be
52
53 effective. In a small group of patients who did not respond to behavior therapy, a Nissen
54
55 fundoplication was reported to be effective (39). However, clinical experience suggests
56
57
58
59
60

1
2
3 that the outcome of surgery may be less favorable, potentially leading to persistent
4 symptoms which may include retching, gas-bloat syndrome, and gastroparesis. Medical
5 therapy aimed at improving LES pressure is another potential approach. One study
6 used the prokinetic levosulpiride as adjuvant, but the focus of treatment was also on
7 psychotherapy and education (40). The same authors also found that a higher LES
8 pressure was associated with a better treatment outcome (40). However, prokinetic
9 drugs are generally not very effective at improving LES pressure (41). On the other
10 hand, baclofen was found to significantly enhance postprandial LES pressure and to
11 suppress TLESRs, and this could potentially be beneficial in the treatment of rumination
12 syndrome (42). In a preliminary series of 10 patients who underwent combined high
13 resolution manometry with stationary impedance monitoring and administration of a
14 1000Kcal solid meal, we observed that baclofen 10 mg preprandially was able to
15 decrease symptoms of regurgitation by approximately 50%. In addition we observed a
16 65% reduction in rumination episodes identified on the HRM-impedance recording
17 (Blondeau et al., unpublished observations).
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 **Future research**

41
42
43
44 The exact epidemiology and the natural history of the rumination syndrome await
45 detailed studies. The causes and onset of rumination syndrome also remain unclear.
46
47 Future studies should establish whether this is indeed occurring as a consequence of
48 dyspeptic symptoms, and whether having a low LES pressure or a certain psychological
49 profile is a predisposing factor. Controlled trials are needed to assess the efficacy of
50
51
52
53
54
55
56
57
58
59
60

1
2
3 drugs that enhance LES pressure, and whether these are equivalent or superior to
4
5 behavioral therapy, or whether they are more suitable as an adjunctive measure.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

REFERENCES

1. Winship DH, Shoralski FF, Weber WN, et al. Esophagus in rumination. *Am J Physiol* 1964;207:1189-94.
2. Levine DF, Wingate DL, Pfeffer JM, et al. Habitual rumination: a benign disorder. *Br Med J (Clin Res Ed)* 1983;287:255-6.
3. Malcolm A, Thumshirn MB, Camilleri M, et al. Rumination syndrome. *Mayo Clin Proc* 1997;72:646-52
4. Whitehead WE, Drescher VM, Morrill-Corbin E, et al. Rumination syndrome in children treated by increased holding. *J Pediatr Gastroenterol Nutr* 1985;4:550-6.
5. Sheagren TG, Mangurten HH, Brea F, et al. Rumination--a new complication of neonatal intensive care. *Pediatrics* 1980;66:551-5.
6. Fleisher DR. Infant rumination syndrome: Report of a case and review of the literature. *Am J Dis Child* 1979;133:266-69.
7. Fleisher DR. Functional vomiting disorders in infancy: innocent vomiting, nervous vomiting, and infant rumination syndrome. *J Pediatr* 1994;125:S84-94.
8. Ball TS, Hendricksen H, Clayton J. A special feeding technique for chronic regurgitation. *Am J Ment Defic* 1974;78:486-93.
9. Rogers B, Stratton P, Victor J, et al. Chronic regurgitation among persons with mental retardation: A need for combined medical and interdisciplinary strategies. *Am J Ment Retard* 1992;96:522-27.
10. Fredericks DW, Carr JE, Williams WL. Overview of the treatment of rumination disorder for adults in a residential setting. *J Behav Ther Exp Psychiatry* 1998;29(1):31-40.
11. Chial HJ, Camilleri M, Williams DE, Litzinger K, Perrault J. Rumination syndrome in children and adolescents: diagnosis, treatment, and prognosis. *Pediatrics* 2003;111:158-62.
12. O'Brien MD, Bruce BK, Camilleri M. The rumination syndrome: clinical features rather than manometric diagnosis. *Gastroenterology* 1995;108:1024-29.

- 1
2
3 13. Khan S, Hyman PE, Cocjin J, et al. Rumination syndrome in adolescents. *J Pediatr* 2000;136:528-31.
- 4
5
6 14. Quigley EMM, Hasler WL, Parkman HP. AGA technical review on nausea and
7 vomiting. *Gastroenterology* 2001;120:263-86.
- 8
9 15. Tack and Talley. Functional Gastrointestinal Disorders. *Am. J. Gastroenterol. Am J*
10 *Gastroenterol.* 2010 Apr;105(4):757-63..
- 11
12 16. Richter JE, Baldi F, Clouse R, et al. Functional esophageal disorders. In:
13 Drossman DA, Richter JE, Talley NJ, et al, eds. *The functional gastrointestinal*
14 *disorders.* Boston: Little, Brown, 1994:25–70.
- 15
16 17. Clouse RE, Richter JE, Heading RC, Janssens J, Wilson JA. Functional
17 esophageal disorders. *Gut.* 1999 Sep;45 Suppl 2:II31-6.
- 18
19 18. Tack J, Talley NJ, Camilleri M, Holtmann G, Hu P, Malagelada JR, Stanghellini V.
20 Functional gastroduodenal disorders. *Gastroenterology.* 2006 Apr;130(5):1466-79.
- 21
22 19. Rasquin A, Di Lorenzo C, Forbes D, Guiraldes E, Hyams JS, Staiano A, Walker
23 LS. Childhood functional gastrointestinal disorders: child/adolescent.
24 *Gastroenterology.* 2006 Apr;130(5):1527-37.
- 25
26 20. Hyman PE, Milla PJ, Benninga MA, Davidson GP, Fleisher DF, Taminau J.
27 Childhood functional gastrointestinal disorders: neonate/toddler. *Gastroenterology.*
28 2006 Apr;130(5):1519-26.
- 29
30 21. Rommel N, Tack J, Arts J, Caenepeel P, Bisschops R, Sifrim D. Rumination or
31 belching-regurgitation? Differential diagnosis using oesophageal impedance-
32 manometry. *Neurogastroenterol Motil.* 2010 Apr;22(4):e97-104.
- 33
34 22. Chial HJ, Camilleri M. A twenty-one-year-old college student with postprandial
35 regurgitation and weight loss. *Clin Gastroenterol Hepatol.* 2006 Nov;4(11):1314-7.
- 36
37 23. Oelschlager BK, Chan MM, Eubanks TR, Pope CE 2nd, Pellegrini CA. Effective
38 treatment of rumination with Nissen fundoplication. *J Gastrointest Surg.* 2002 Jul-
39 Aug;6(4):638-44.
- 40
41 24. Eckern M, Stevens W, Mitchell J. The relationship between rumination and eating
42 disorders. *Int J Eat Disord* 1999;26:414-9.
- 43
44 25. Larocca FE, Della-Fera MA. Rumination: its significance in adults with bulimia
45 nervosa. *Psychosomatics* 1986;27:209-12.
- 46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
 - 2
 - 3
 - 4
 - 5
 - 6
 - 7
 - 8
 - 9
 - 10
 - 11
 - 12
 - 13
 - 14
 - 15
 - 16
 - 17
 - 18
 - 19
 - 20
 - 21
 - 22
 - 23
 - 24
 - 25
 - 26
 - 27
 - 28
 - 29
 - 30
 - 31
 - 32
 - 33
 - 34
 - 35
 - 36
 - 37
 - 38
 - 39
 - 40
 - 41
 - 42
 - 43
 - 44
 - 45
 - 46
 - 47
 - 48
 - 49
 - 50
 - 51
 - 52
 - 53
 - 54
 - 55
 - 56
 - 57
 - 58
 - 59
 - 60
26. Fairburn CG, Cooper PJ. Rumination in bulimia nervosa 1985;88:826-827
27. Tutuian R, Castell DO. Rumination documented by using combined multichannel intraluminal impedance and manometry. Clin Gastroenterol Hepatol. 2004 Apr;2(4):340-3.
28. Blondeau K, Boexstaens V, Rommel N, and Tack J. Added value of combined high resolution manometry-impedance recordings in patients with belching and/or postprandial regurgitation. Diseases of the Esophagus, 2010 Vol. 23, Supplement S1 (abstract).
29. Chitkara DK, Van Tilburg M, Whitehead WE, Talley NJ. Teaching diaphragmatic breathing for rumination syndrome. Am J Gastroenterol. 2006 Nov;101(11):2449-52.
30. Shay SS, Johnson LF, Wong RK, Curtis DJ, Rosenthal R, Lamott JR, Owensby LC. Rumination, heartburn, and daytime gastroesophageal reflux. A case study with mechanisms defined and successfully treated with biofeedback therapy.
31. Thumshirn M, Camilleri M, Hanson RB, et al. Gastric mechanosensory and lower esophageal sphincter function in rumination syndrome. Am J Physiol 1998;275:G314-21
32. Smout AJ, Breumelhof R. Voluntary induction of transient lower esophageal sphincter relaxations in an adult patient with the rumination syndrome. Am J Gastroenterol 1990;85:1621-5.
33. Johnson WG, Corrigan SA, Crusco AH, et al. Behavioral assessment and treatment of postprandial regurgitation. J Clin Gastroenterol 1987;9:679-84.
34. Prather CM, Litzinger KL, Camilleri M, et al. An open trial of cognitive behavioral intervention in the treatment of rumination syndrome. Gastroenterology 1997;112:A808 (Abstract).
35. Wagaman JR, Williams DE, Camilleri M. Behavioral intervention for the treatment of rumination. J Pediatr Gastroenterol Nutr 1998;27:596-8.
36. Soykan I, Chen J, Kendall BJ, et al. The rumination syndrome: clinical and manometric profile, therapy, and long-term outcome. Dig Dis Sci 1997;42:1866-72.

- 1
2
3 37. Weakley MM, Petti TA, Karwisch G. Case study: chewing gum treatment of
4 ruminantion in an adolescent with an eating disorder. *J Am Acad Child Adolesc*
5 *Psychiatry*. 1997 Aug;36(8):1124-7.
6
7
- 8 38. Rhine D, Tarbox J. Chewing gum as a treatment for ruminantion in a child with
9 autism. *J Appl Behav Anal*. 2009 Summer;42(2):381-5.
10
- 11 39. Oelschlager BK, Chan MM, Eubanks TR, Pope CE 2nd, Pellegrini CA. Effective
12 treatment of ruminantion with Nissen fundoplication. *J Gastrointest Surg*. 2002 Jul-
13 Aug;6(4):638-44.
14
- 15 40. Lee H, Rhee PL, Park EH, Kim JH, Son HJ, Kim JJ, Rhee JC. Clinical outcome of
16 ruminantion syndrome in adults without psychiatric illness: a prospective study. *J*
17 *Gastroenterol Hepatol*. 2007 Nov;22(11):1741-7.
18
- 19 41. Tack J, Sifrim D. Anti-relaxation therapy in GORD. *Gut*. 2002 Jan;50(1):6-7
20
- 21 42. Zhang Q, Lehmann A, Rigda R, Dent J, Holloway RH. Control of transient lower
22 oesophageal sphincter relaxations and reflux by the GABA(B) agonist baclofen in
23 patients with gastro-oesophageal reflux disease. *Gut*. 2002 Jan;50(1):19-24.
24
- 25 43. Blondeau K, Boecxstaens V, Rommel N, Depuyper S, Holvoet L, Boecxstaens G
26 and Tack J. Baclofen improves symptoms and postprandial flow events in patients
27 with ruminantion and supragastric belching/aerophagia. *Gastroenterology* 2011, in
28 press (abstract).
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURE LEGENDS

Figure 1. Rumination as observed during ambulatory pH/impedance monitoring. The trace is characterized by a busy erratic pattern of back- and forth- movement by rumination (left arrow) and re-swallowing (right arrow) on the impedance tracings (6 upper channels). There is no acid reflux (lower channel).

Figure 2. Rumination is observed as a rise in intra-gastric pressure on manometry (2 lower channels, block arrow), which precedes retrograde intra-esophageal flow on impedance (7 upper channels, line arrow).

LES: Lower Esophageal Sphincter, UES: Upper Esophageal Sphincter

Figure 3. Three consecutive rumination episodes on high resolution manometry/stationary impedance monitoring. Rumination is observed as a rise in intra-gastric pressure on the high resolution manometry colour plot (block arrow), which precedes retrograde intra-esophageal flow on impedance (line arrow).

LES: Lower Esophageal Sphincter, UES: Upper Esophageal Sphincter

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE

Rome III definitions of rumination syndrome in adults, adolescents and infants
<p>Rumination syndrome in adults:</p> <p>Must include both of the following:</p> <ol style="list-style-type: none"> 1. Persistent or recurrent regurgitation of recently ingested food into the mouth with subsequent spitting or re-mastication and swallowing. 2. Regurgitation is not preceded by retching <p>Supportive criteria:</p> <ol style="list-style-type: none"> 1. Regurgitation events are usually not preceded by nausea 2. Cessation of the process when the regurgitated material becomes acidic 3. Regurgitant contains recognizable food with a pleasant taste
<p>Rumination syndrome in adolescents :</p> <p>Must include all of the following:</p> <ol style="list-style-type: none"> 1. Repeated painless regurgitation and re-chewing or expulsion of food that <ol style="list-style-type: none"> a. begin soon after ingestion of a meal b. do not occur during sleep c. do not respond to standard treatment for gastroesophageal reflux 2. No retching 3. No evidence of an inflammatory, anatomic, metabolic, or neoplastic process that explains the subject's symptoms
<p>Rumination syndrome in infants :</p> <p>Must include all of the following for at least 3 months:</p> <ol style="list-style-type: none"> 1. Repetitive contractions of the abdominal muscles, diaphragm, and tongue 2. Regurgitation of gastric content into the mouth, which is either expectorated or re-chewed and re-swallowed 3. Three or more of the following: <ol style="list-style-type: none"> a. Onset between 3 and 8 months b. Does not respond to management for gastroesophageal reflux disease or to anticholinergic drugs, hand restraints, formula changes, and gavage or gastrostomy feedings c. Unaccompanied by signs of nausea or distress d. Does not occur during sleep and when the infant is interacting with

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

individuals in the environment

For Peer Review

Figure 1

254x190mm (96 x 96 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2

254x190mm (96 x 96 DPI)

Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3

254x190mm (96 x 96 DPI)

Review