Appendix F – Prognosis & Prognostic Factors

	[bookmark: _GoBack]E.1 - The prognosis of GERD in infants and children

	
	
	
	
	Esophagitis at baseline
	No esophagitis at baseline

	
	
	
	
	Microscopic
	Macroscopic
	Macroscopic
	

	
	Outcome
	In analysis
	Follow-up time
	Orenstein et al. (n=19)
	Shepherd et al.
(n=126)#
	El-Serag et al.
(n=207)
	Ruigomez et al.
(n=1242)

	
	
	
	
	Infants only
(1.5-8.0 months)
	Infants and children
(2.5 months-10 years)
	Children only
(1-17 years)

	Clinical signs and symptoms

	- General
	Persisting symptoms OR on GERD treatment at end of follow-up
	34/126 (27.0%)#
	18 months
	
	21/34
(62%; p=NA)
	
	

	
	
	80/207 (38.6%)
	> 5 years after initial diagnosis
	
	
	55/80
(68.8%; p=NA)
	

	
	
	16/19
(84.2%)
	12 months
	6/16
(37.5%; p=NA)
	
	
	

	- I-GERQ-R
	> 7
	10/19*
(52.6%)

	12 months

	0/10
(0%; p=0.001)
	
	
	

	- Crying
	> 1 hour of the day
	
	
	1/10
(10.0%; p=0.007)
	
	
	

	- Regurgitation
	> 3 times per day
	
	
	0/10
(0%; p=0.01)
	
	
	

	
	Monthly in past year
	80/207 (38.6%)
	>5 years after initial diagnosis
	
	
	45/80
(56.3%; p=NA)
	

	
	Weekly in past year
	
	
	
	
	5/80
(6.3%; p=NA)
	

	- Heartburn
	Monthly in past year
	
	
	
	
	64/80
(80.0%; p=NA)
	

	
	Weekly in past year
	
	
	
	
	16/80
(20.0%; p=NA)
	

	Endoscopic complications

	- Esophagitis
	Macroscopic
	14/207 (6.8%)
	>5 years after initial diagnosis
	
	
	3/14
(21.4%;p=NA)
	

	
	Microscopic
	10/19 (52.6%)
	12 months

	10/10
(100%; p=NA)
	
	
	

	
	Not specified
	1242/1242 (100%)
	4 ± 1.9 years
	
	
	
	18/1242
(1.4%;p=NA)

	- Barret’s esophagus
	Intestinal metaplasia in columnar-lined esophagus
	14/207 (6.8%)
	>5 years after initial diagnosis
	
	
	0/14
(0% p=NA)
	

	
	Not specified
	1242/1242 (100%)
	4 ± 1.9 years
	
	
	
	0/1242
(0%;p=NA)

	NA=not available; I-GERQ-R = Infant Gastroesophageal Reflux Questionnaire Revised. #Data only provided for those patients with proven esophagitis (macroscopically) at baseline (n=34). *Analysis included only those patients (n=10) that did not require rescue medication and were not withdrawn from the study during the 12 months of follow-up.

	F.2 - What are prognostic factors in infants and children with GERD?

	Prognostic factor
	Outcome
	Determinant
	Results; n, %
	p-value

	Clinical signs and symptoms (El-Serag et al.)

	Gender
	Weekly heartburn or regurgitation
	Male
Female
	6/32 (19%)
12/48 (25%)

	0.51

	Age of onset GERD
	
	≤ 5 years
> 5 years
	17/54 (31%)
1/26 (4%)

	0.03

	Ethnic group
	
	Caucasian
Non-Caucasian

	13/58 (22%)
4/22 (18%)
	0.98

	Family history
	
	Yes
No

	7/29 (24%)
11/51 (22%)
	0.79

	Endoscopic complications (Ruigomez et al.)

	Gender
	Esophagitis (not specified)
	Male
Female
	52/632 (19%)
47/629 (7.6%)

	> 0.10 (*p = 0.62)

	Age of onset GERD
	
	≤ 5 years
5 – 11 years
12 – 17 years
	27/261 (10.3%)
26/310 (8.4%)
46/671 (6.9%)

	> 0.10 (*p = 0.20)

	Visits to PCP
	
	1 – 3
4 – 10
> 10

	32/434 (7.4%)
44/552 (8.0%)
23/256 (9.0%
	> 0.01 (*p = 0.66)

	Initial diagnosis
	
	Heartburn
GERD

	17/458 (3.7%)
82/784 (10.5%)
	< 0.005

	Acid suppressants at time of diagnosis
	
	No
Antacids only
H2RA +/- antacids
PPI +/- antacids
H2RA + PPI +/- antacids
	17/261 (6.5%)
23/480 (4.8%)
20/245 (8.2%)
32/220 (14.5%)
7/36 (21.2%)
	< 0.005

GERD = gastroesophageal reflux disease; PCP = primary care physician; H2RA = Histamine Receptor Antagonist; PPI = proton pump inhibitor
*p: Indicates p-value calculated manually by using Χ2 - test based upon original data (no level of significance specified in original study).

