
HAL Id: hal-02365041
https://univ-rennes.hal.science/hal-02365041

Submitted on 9 Dec 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Chronic pelvic pain and rectal prolapse invite
consideration of enterocele

C Brochard, A Ropert, M Chambaz, C Gouriou, C Cardaillac, T Grainville, G
Bouguen, L Siproudhis

To cite this version:
C Brochard, A Ropert, M Chambaz, C Gouriou, C Cardaillac, et al.. Chronic pelvic pain and
rectal prolapse invite consideration of enterocele. Colorectal Disease, 2020, 22 (3), pp.325-330.
�10.1111/codi.14877�. �hal-02365041�

https://univ-rennes.hal.science/hal-02365041
https://hal.archives-ouvertes.fr


A
cc

ep
te

d
 A

rt
ic

le

35033 Rennes Cedex, FRANCE 

DR CHARLENE  BROCHARD (Orcid ID : 0000-0001-7354-6301) 

Article type      : Original Article 
 

CHRONIC PELVIC PAIN AND RECTAL PROLAPSE INVITE CONSIDERATION 

OF ENTEROCELE 

Charlène Brochard1,2,3,4, Alain Ropert2,4, Marion Chambaz2, Claire Gouriou1, Claire 

Cardaillac5, Thomas Grainville1, Guillaume Bouguen1,3,4, Laurent Siproudhis1,3,4 

1 Service des Maladies de l’Appareil Digestif, CHU Pontchaillou, Université de Rennes 1, 

Rennes, France 

2 Services d’Explorations Fonctionnelles Digestives, CHU Pontchaillou, Université de 

Rennes 1, Rennes, France 

3 INSERM U1241, Equipe EXPRES, Université de Rennes 1, Rennes, France 

4 CIC 1414, INPHY, Université de Rennes 1, Rennes, France 

5 Service de gynécologie-obstétrique et médecine de la reproduction, hôpital Mère-Enfant, 

CHU de Nantes, Nantes, France 

 

Short running head title: enterocele and pelvic pain 

Correspondence to: 

Charlène Brochard 

Service d’Explorations Fonctionnelles Digestives, Service des Maladies de l’Appareil 

Digestif 

2 rue Henri le Guillou 


A
cc

ep
te

d
 A

rt
ic

le

. 

Telephone (0033)-2-99-28-43-11 / Fax (0033)-2-99-28-41-04 

Email: charlene.brochard@chu-rennes.fr 

Disclaimers:  

GB received lecture fees from Abbvie, Ferring, MSD, Takeda and Pfizer and consultant fees 

from Takeda, Janssen. LS received lecture fees from Abbvie, Ferring and MSD. LS received 

consultant fees from Takeda and Ferring. CB received lecture fees from Ipsen. AR, MC, CG, 

CC and TG have no conflicts of interest 

 

 

Source of Funding: There was no funding. 

Word count (excluding title page, abstract, references, table and figure): 2024 words. 

Word count of abstract: 235 words. 

Authors’ contributions: Study concept and design: CB, GB and LS; acquisition of data: CB, 

AR, MC, CG, CC, TG and LS; analysis and interpretation of data: CB and LS; drafting of the 

manuscript: CB, and LS; critical revision of the manuscript for important intellectual content: 

AR, MC, CG, CC, TG, GB and LS. All authors reviewed the paper and approved the final 

submitted version. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


A
cc

ep
te

d
 A

rt
ic

le

. 

ABSTRACT 

Aim: Data on the pathogenesis and symptoms of enterocele are limited. The objectives of 

this study were to determine the clinical phenotype of patients with enterocele, to highlight 

the main functional and/or anatomic associations and to improve the accuracy of the 

preoperative assessment of pelvic floor disorders. 

Method: A total of 588 patients who were referred to a tertiary unit for an anorectal 

complaint underwent self-administered questionnaires, physical examination, anorectal 

manometry and defecography. Enterocele was defined using defecography as a radiological 

hernia of the small bowel into an enlarged rectovaginal space. One hundred and thirty-five 

patients with enterocele were age and gender-matched with 270 patients without enterocele. 

Factors associated with enterocele were assessed using univariate and multivariate analysis 

models. 

Results: Patients with enterocele were less frequently obese than patients without enterocele 

(8/135 vs 36/270, p=0.02) and more frequently had a past history of pelvic surgeries (51/135 

vs 75/270, p=0.04). They complained more frequently of pelvic pain on bearing down 

(29/135 vs 24/270, p=0.003), anal procidentia (37/135 vs 46/270, p=0.01) and more 

frequently had irritable bowel syndrome (IBS) (83/135 vs 131/270, p=0.01) and severe 

constipation according to the Kess score (104/135 vs 182/270, p=0.04). Anorectal function 

was comparable between the two groups. Patients with enterocele had more frequent 

rectoceles and overt rectal prolapses compared to patients without enterocele. 

Conclusions: Enterocele should be investigated in patients with chronic pelvic pain, overt 

rectal prolapse and/or a past history of pelvic surgery. 

What does this paper add to literature? 


A
cc

ep
te

d
 A

rt
ic

le

. 

This paper highlights that patients with enterocele more frequently had rectal prolapse and 

complaints of pelvic pain. These features should draw attention to the possibility of 

enterocele, and conventional defecography should be considered. 

 

 

INTRODUCTION 

Enterocele is defined as the descent of the small intestine into the lower pelvic cavity, where 

it interposes in the rectovaginal septum. The positive predictive value of the clinical 

diagnosis of enterocele is poor [1] , and radiological examinations are mandatory to diagnose 

enterocele. Most prefer conventional defecography over dynamic magnetic resonance 

defecography [2,3] . However, not all centers have access to conventional defecography. 

Indirect assessments of complaints, clinical evaluation and anorectal manometry are poorly 

reported. 

Studies focusing on enterocele are scarce, except in reported gynecological experiences [4–

6]. Few studies were performed by colorectal surgeons [7,8] . Surgical correction of pelvic 

floor disorders may be modified by the occurrence of an enterocele identified during 

preoperative assessment [9]. Therefore, adequate pre-operative diagnosis of enterocoeles is 

important. 

The present study assessed the clinical and pathophysiologic features encountered in patients 

with enterocele in a case-matched study. Our aims were to determine the clinical phenotype 

of patients with enterocele, to highlight the main functional and/or anatomic associations, and 

finally to improve the accuracy of the preoperative assessment of pelvic floor disorders. 

 

 


A
cc

ep
te

d
 A

rt
ic

le

. 

 

 

SUBJECTS AND METHODS 

Study Population 

All  patients in this study had been referred to a tertiary unit (University Hospital, Rennes, 

France) between 2005 and 2015 for an anorectal complaint. Details were prospectively 

included in a dedicated database (Fondamentum, CNIL no. 1412467). Anorectal complaints 

were listed as follows: pelvic pain, bearing down, anal procidentia, dyschezia (sensation of 

blockage at defecation, sensation of incomplete evacuation, straining during defecation), 

mucus discharge, anal bleeding, self-reported faecal incontinence. All patients completed 

self-administered questionnaires, physical examination, anorectal manometry and 

defecography. Patients were excluded if they were pregnant or had a history of pelvic 

radiation, inflammatory bowel disease, anal or rectal cancer, or anal or rectal stricture. 

 

Functional assessment and anorectal testing 

Self-administered questionnaires, physical examination, anorectal manometry, and 

defecography were recorded in a database. All procedures were performed at the same time. 

Age, sex, height, weight, medical history (including diabetes, neurological disease, and 

depression), and surgical and obstetrical histories were recorded. Past history of pelvic 

surgery was differentiated into hysterectomy, surgery of posterior colpocele, surgery of 

anterior colpocele and colpopexy. Symptoms were recorded as previously described [10–12]. 


A
cc

ep
te

d
 A

rt
ic

le

. 

The questionnaire focused on the following anorectal complaints: pelvic pain, bearing down, 

anal or genital procidentia, and digitation. It also included a stool diary using the  Bristol 

stool chart. All patients had had their complaints for at least 6 months. Irritable bowel 

syndrome (IBS) was defined according to the Rome III criteria [12]. The subtype of IBS was 

defined using the stool diary, and a physician recorded it in the database during the 

consultation. Clinical dyssynergic defecation and the presence of an enterocele on clinical 

examination were recorded. Clinical dyssynergy defecation was defined as a contraction 

during effort. Fecal incontinence was assessed according to the validated Cleveland Clinic 

Incontinence Score (CCIS) [13]  and was defined as CCIS >5 [14]. Assessment of 

constipation was performed using the validated Knowles–Eccersley–Scott Symptom 

Constipation Score (KESS) [15]. Quality of life was quantified using a validated scale for 

gastrointestinal complaints (Gastrointestinal Quality of Life Index (GIQLI)) [16], as 

previously published in studies of fecal incontinence cohorts [11,17]. 

Anorectal manometry was performed as previously described [17–19]. To record the mean 

maximal resting pressures in the upper and lower anal canals and anal canal length, anal 

canal pressures were monitored using a three-lumen water-perfused catheter assembly (R3B, 

Mui Scientific, Mississauga, Ontario, Canada) with radially distributed side holes. Each of 

the three lumens was perfused at a rate of 1 mL/min with distilled water from an electrically 

powered compressed pneumohydraulic perfusion system (PIP4-4, Mui Scientific, 

Mississauga, Ontario, Canada). The mean squeeze pressure in the lower anal canal was 

obtained during a 30-second squeeze. Amplitude contraction was the variation between the 

resting pressures and maximal pressures during the contraction. Dyssynergic defecations 

were recorded during effort. Rectal perception thresholds were recorded using isovolumic 

distension with balloon air inflation. 

Defecography was performed as previously described using barium contrast medium 


A
cc

ep
te

d
 A

rt
ic

le

. 

(Microtrast) via oral, vaginal, and anal routes [20]. The bladder was not catheterized. Rectal 

filling was sufficient to materialize the sigmoid loop. The ileum was filled via the oral intake 

of barium (Micropaque) 90 minutes before radiological examination. This radiological 

examination allowed the diagnosis of enterocele, rectocele, high-grade prolapse, perineal 

descent, paradoxical puborectalis contraction and rectal emptying. Enterocele was defined as 

a radiological hernia of the small bowel into an enlarged rectovaginal space, as previously 

described [21]. The severity of the enterocele was classified as previously [22]. Perineal 

descent was quantified as the maximal length that separated the upper anal canal site and 

pubococcygeal line during defecation [23]. Paradoxical puborectalis contraction was defined 

as the absence of descent or an enlargement of the puborectalis muscle during straining. 

Study design and definitions 

Following these investigations, consecutive patients with enterocele diagnosed by 

defecography were compared with two age- and sex-matched patients without enterocele who 

were observed during the same period of time. Constipation was defined as a KESS score > 9 

[15]. Severe incontinence was defined as a CCIS >8, as described previously [14]. 

Statistical analysis. 

Data were prospectively collected and studied retrospectively. Data are expressed as the 

means ± standard deviation (SD) or medians (range) if not normally distributed. Comparisons 

between patients with enterocele with patients without enterocele were performed using t-

tests for normally distributed variables, the Wilcoxon test for non-normally distributed 

variables and the chi-squared test or Fisher’s exact test for categorical variables. For each 

analysis, a P-value < 0.05 was considered to be statistically significant. Items with p<0.05 by 

univariate analysis were integrated into a binary logistic regression model for multivariate 

analysis. When there were several significant and mutually dependent variables in univariate 


A
cc

ep
te

d
 A

rt
ic

le

. 

analysis, only one was integrated into the multivariate analysis. The results are shown as odds 

ratios (ORs) with 95% confidence intervals [CIs]. Statistical analyses were performed using 

JMP Pro Software, version 13.0.0 (SAS Institute Inc., Cary, NC, USA). 

RESULTS 

Population 

From 2005 to 2015, 588 patients who underwent self-administered questionnaires, physical 

examination, anorectal manometry, and defecography during a single visit were included in 

the registry and recorded in the prospective database. A total of 135 patients with enterocele 

were eligible. These patients were case-matched in age and gender with 270 patients without 

enterocele. The characteristics of the 405 patients are depicted in Table 1. 

Patients without enterocele had a higher body mass index (BMI) and were more frequently 

obese than patients with enterocele. Overall, 24/385 (6.2%) patients were underweight (BMI 

<18.5 kg/m2), and 9/127 (7.1%) patients with enterocele were underweight. No patient had 

bariatric surgery. The two groups did not differ according to medical histories. Past history of 

pelvic surgeries was significantly more frequent in patients with enterocele. Past history of 

hysterectomy was significantly more frequent in patients with enterocele. Among the 90 

patients who had hysterectomy, 30 patients had vaginal hysterectomy, and 60 patients had 

laparoscopic hysterectomy. The surgical approach of the hysterectomy was not associated 

with enterocele. 

With regard to the clinical characteristics, patients with enterocele complained more 

frequently of pelvic pain or bearing down and anal procidentia and  more frequently suffered 

from irritable bowel syndrome (IBS), particularly constipation-IBS (56/135 (41.5%) vs. 

73/270 (27.0%); p= 0.0033). Patients with enterocele more frequently used digital assistance. 

Of the 135 patients with a radiological enterocele, the diagnosis was clinically suspected in 


A
cc

ep
te

d
 A

rt
ic

le

. 

only 43 patients (31.8%). The positive and negative predictive values of clinical examination 

to diagnose enterocele were 100% and 74.6%, respectively. 

Severity of fecal incontinence and quality of life, according to CCIS and GIQLI, were 

comparable between patients with and without enterocele. Patients with an enterocele more 

frequently suffered severe constipation according to the Kess score. 

Anorectal function and associated pelvic floor disorders 

The results of the anorectal manometry and defecography are depicted in Table 2. Anorectal 

function was comparable between the two groups. In the 129 patients confirmed as having an 

enterocoele, 69 (50.4%) had a grade II and 64(49.6%) a grade III enterocoele. Enterocele 

severity was not associated with pelvic pain, bearing down, genital procidentia or digital 

assistance. Procidentia was more common in patients with Grade III than Grade II enterocele 

(26/64 vs 10/65, p= 0.0014). No enterocele containing sigmoid loop was identified. Patients 

with enterocele had more frequent rectoceles and overt rectal prolapses compared to patients 

without enterocele, and, in addition were more likely to have resting and perineal descent. 

Complete rectal emptying was also less frequent. 

Factors associated with enterocele 

A multivariate analysis including past history of pelvic surgery, pelvic pain and/or bearing 

down, digital assistance, IBS, KESS score > 9 and overt rectal prolapse revealed that the 

factors significantly associated with enterocele were past history of pelvic surgery (OR= 2.00 

[1.23-3.27], p= 0.0056), pelvic pain and/or bearing down (OR= 3.06 [1.60-5.84], p= 0.0007) 

and overt rectal prolapse (OR= 3.10 [1.95-4.92], p= 0.0001). 

DISCUSSION 

The results of this prospective case matched study describe the clinical and 


A
cc

ep
te

d
 A

rt
ic

le

. 

physiopathological features encountered in patients with enterocele. 

Our results suggest that  a past history of pelvic surgery and pelvic pain and/or bearing down 

predispose to the development of a rectocele.  Overt rectal prolapse was a frequently 

associated event in patients with enterocele. Manometric data do not aid the diagnosis of 

suspected enterocele. 

The main strengths of this study are that it was a nonsurgical case-matched study that 

included a large cohort of patients. The data were prospectively recorded in a database using 

recommended classifications and validated scales [13,15,16]. All examinations were 

performed following the same procedure. Nonetheless,  our  results should be interpreted 

with caution for several reasons. Firstly, it was  a retrospective analysis of data collected 

prospectively and some data, especially BMI, were lacking. Secondly, we had had no follow-

up evaluations and we don't know if surgical treatment of an enterocele improves pain. 

Thirdly, our population may not be typical as recruitment was to  a tertiary center that 

specializes in anorectal disorders and might predispose to patients with more severe 

symptoms. 

 

The association between enterocele and a past history of pelvic floor surgery, in particular 

hysterectomy, has been previously described [4,6,24–26]. The creation of an anatomic 

dehiscence anterior to the rectum may explain the occurrence of enterocele after 

hysterectomy. This point raises questions for guidance for hysterectomy. The associations 

between enterocele and overt rectal prolapse and enterocele and rectocele were high (60.7 

and 27.4%, respectively). These data are comparable with the literature [26]. Our higher rate 

in patients with overt rectal may reflect our extensive  preoperative investigations. Taken 


A
cc

ep
te

d
 A

rt
ic

le

. 

together, this suggests that all patients with an enterocoele should be investigated for 

concomitant posterior pelvic floor disorder. 

 

Patients with enteroceles experienced severe constipation-IBS symptoms  according to the 

Kess score, and experienced incomplete rectal emptying more frequently and needed to use 

digital assistance more often. These data suggest an association between  constipation and 

rectal evacuation disorders and  enterocele. This result is consistent with the literature [27]. 

Whether constipation is an etiological factor or a consequence of the enterocele is not clear. 

 

The  association between pelvic pain and enterocele has not been extensively discussed in the 

literature. Pelvic pain may be partially explained by the mechanical stresses induced by 

perineal descent. Recent studies on the pathophysiology of pain in patients with inguinal 

hernia demonstrated that the mechanism of pain in inguinal hernia may be related to 

compressive neuropathy [28,29]. These data are likely to change the management of pain 

with inguinal hernia. Indeed, early surgery prevents postoperative pain. Neuropathy damage 

may also partially explain pelvic pain in patients with enterocele. Few studies evaluated the 

effect of enterocele repair on symptoms [30,31]. Short-term follow-up (3 months) has shown 

that enterocele repair is beneficial but one of four patients encounters recurrent symptoms of 

pelvic discomfort in the long term [30,31]. Regarding to the pain, half of the patients were 

improved in the long term but 10/54 complained of pain after surgery [31]. 

Prospective studies assessing the change in specific symptoms after surgical correction of 

enterocele are needed to confirm this hypothesis. 

 

In conclusion, patients with enterocele more frequently had a past history of pelvic surgery, 

complaints of pelvic pain and rectal prolapse. These features should draw attention to the 


A
cc

ep
te

d
 A

rt
ic

le

. 

possibility of enterocele, and conventional defecography should be considered. The treatment 

for constipation and early surgical correction of enterocele needs further evaluation. 

 

REFERENCES 

1.  Siproudhis L, Ropert A, Vilotte J, Bretagne JF, Heresbach D, Raoul JL, et al. How

accurate is clinical examination in diagnosing and quantifying pelvirectal disorders? A 

prospective study in a group of 50 patients complaining of defecatory difficulties. Dis Colon 

Rectum. 1993;36:430‑ 8.  

2.  Faucheron J-L, Barot S, Collomb D, Hohn N, Anglade D, Dubreuil A. Dynamic

cystocolpoproctography is superior to functional pelvic MRI in the diagnosis of posterior 

pelvic floor disorders: results of a prospective study. Colorectal Dis Off J Assoc 

Coloproctology G B Irel. 2014;16:O240-247.  

3.  van Iersel JJ, Formijne Jonkers HA, Verheijen PM, Broeders I a. MJ, Heggelman

BGF, Sreetharan V, et al. Comparison of dynamic magnetic resonance defaecography with 

rectal contrast and conventional defaecography for posterior pelvic floor compartment 

prolapse. Colorectal Dis Off J Assoc Coloproctology G B Irel. 2017;19:O46‑53.  

4.  Symmonds RE, Williams TJ, Lee RA, Webb MJ. Posthysterectomy enterocele and

vaginal vault prolapse. Am J Obstet Gynecol. 1981;140:852‑9. 

5.  Maillard E, Henry L, Mion F, Barth X, Tissot E, Mellier G, et al. Elytrocele with and

without a history of hysterectomy (303 defecography studies). Gastroenterol Clin Biol. 

2008;32:953‑9.  

6.  Timmons MC, Addison WA, Addison SB, Cavenar MG. Abdominal sacral colpopexy

in 163 women with posthysterectomy vaginal vault prolapse and enterocele. Evolution of 

operative techniques. J Reprod Med. 1992;37:323‑7.  

7.  Mege D, Sans A, Maignan A, Duclos J, Frasconi C, Le Huu Nho R, et al. Temporary

successful results of ventral rectopexy for enterocele surgical correction, about 138 patients. 

Int J Colorectal Dis.  2017;32:1569‑75.  

8.  Mäkelä-Kaikkonen J, Rautio T, Pääkkö E, Biancari F, Ohtonen P, Mäkelä J. Robot-

assisted vs laparoscopic ventral rectopexy for external or internal rectal prolapse and 

enterocele: a randomized controlled trial. Colorectal Dis Off J Assoc Coloproctology G B 

Irel. 2016;18:1010‑5.  

9.  Faucheron J-L, Voirin D, Riboud R, Waroquet P-A, Noel J. Laparoscopic anterior

rectopexy to the promontory for full-thickness rectal prolapse in 175 consecutive patients: 

short- and long-term follow-up. Dis Colon Rectum. 2012;55:660‑5.  

10. Favreau C, Siproudhis L, Eleouet M, Bouguen G, Bretagne J-F. Underlying functional

bowel disorder may explain patient dissatisfaction after haemorrhoidal surgery. Colorectal 

Dis Off J Assoc Coloproctology G B Irel. 2012;14:356‑61.  

11. Brochard C, Bouguen G, Bodère A, Ropert A, Mallet A-L, Morcet J, et al.

Prospective cohort study of phenotypic variation based on an anal sphincter function in adults 

with fecal incontinence. Neurogastroenterol Motil Off J Eur Gastrointest Motil Soc. 2016;  

12. Longstreth GF, Thompson WG, Chey WD, Houghton LA, Mearin F, Spiller RC.

Functional bowel disorders. Gastroenterology. 2006;130:1480‑91. 


A
cc

ep
te

d
 A

rt
ic

le

. 

13. Jorge JM, Wexner SD. Etiology and management of fecal incontinence. Dis Colon

Rectum. 1993;36:77‑97. 

14. Brochard C, Peyronnet B, Dariel A, Ménard H, Manunta A, Ropert A, et al. Bowel

Dysfunction Related to Spina Bifida: Keep It Simple. Dis Colon Rectum. 2017;60:1209‑14. 

15. Knowles CH, Eccersley AJ, Scott SM, Walker SM, Reeves B, Lunniss PJ. Linear

discriminant analysis of symptoms in patients with chronic constipation: validation of a new 

scoring system (KESS). Dis Colon Rectum. 2000;43:1419‑26.  

16. Eypasch E, Williams JI, Wood-Dauphinee S, Ure BM, Schmülling C, Neugebauer E,

et al. Gastrointestinal Quality of Life Index: development, validation and application of a new 

instrument. Br J Surg.1995;82:216‑22.  

17. Brochard C, Vénara A, Bodère A, Ropert A, Bouguen G, Siproudhis L.

Pathophysiology of fecal incontinence in obese patients: A prospective case-matched study of 

201 patients. Neurogastroenterol Motil Off J Eur Gastrointest Motil Soc. 2017;29.  

18. Brochard C, Siproudhis L, Ropert A, Mallak A, Bretagne J-F, Bouguen G. Anorectal

dysfunction in patients with ulcerative colitis: impaired adaptation or enhanced perception? 

Neurogastroenterol Motil Off J Eur Gastrointest Motil Soc.2015;27:1032‑7.  

19. Siproudhis L, Bellissant E, Juguet F, Allain H, Bretagne JF, Gosselin M. Effects of

cholinergic agents on anorectal physiology. Aliment Pharmacol Ther. 1998;12:747‑54. 

20. Siproudhis L, Ropert A, Lucas J, Raoul JL, Heresbach D, Bretagne JF, et al.

Defecatory disorders, anorectal and pelvic floor dysfunction: a polygamy? Radiologic and 

manometric studies in 41 patients. Int J Colorectal Dis. 1992;7:102‑7.  

21. Halligan S, Bartram C, Hall C, Wingate J. Enterocele revealed by simultaneous

evacuation proctography and peritoneography: does « defecation block » exist? AJR Am J 

Roentgenol. 1996;167:461‑6.  

 
22. Wallenhorst T, Bouguen G, Brochard C, Cunin D, Desfourneaux V, Ropert A, et al.

Long-term impact of full-thickness rectal prolapse treatment on fecal incontinence. Surgery. 

2015;158:104-11.  

 
23. Shorvon PJ, McHugh S, Diamant NE, Somers S, Stevenson GW. Defecography in

normal volunteers: results and implications. Gut. 1989;30:1737‑49. 

24. Mellgren A, Johansson C, Dolk A, Anzén B, Bremmer S, Nilsson BY, et al.

Enterocele demonstrated by defaecography is associated with other pelvic floor disorders. Int 

J Colorectal Dis. 1994;9:121‑4.  

25. Chou Q, Weber AM, Piedmonte MR. Clinical presentation of enterocele. Obstet

Gynecol. 2000;96:599‑603. 

26. Lapalus M-G, Henry L, Barth X, Mellier G, Gautier G, Mion F, et al. [Enterocele:

clinical risk factors and association with others pelvic floor disorders (about 544 

defecographies)]. Gynecol Obstet Fertil. 2004;32:595‑600.  

27. Holley RL. Enterocele: a review. Obstet Gynecol Surv.1994;49:284‑93.

28. Wright R, Born DE, D’Souza N, Hurd L, Gill R, Wright D. Pain and compression

neuropathy in primary inguinal hernia. Hernia J Hernias Abdom Wall Surg. 2017;21:715‑22. 

29. Wright R, Born DE, D’Souza N, Hurd L, Gill R, Wright D. Why do inguinal hernia

patients have pain? Histology points to compression neuropathy. Am J Surg. 

2017;213:975‑ 82.  

https://www.ncbi.nlm.nih.gov/pubmed/25869649


A
cc

ep
te

d
 A

rt
ic

le

. 

30. Oom DM, van Dijl VR, Gosselink MP, van Wijk JJ, Schouten WR.Enterocele repair by

abdominal obliteration of the pelvic inlet: long-term outcome on obstructed defaecation and 

symptoms of pelvic discomfort.Colorectal Dis. 2007;9:845-50. 

31. Jean F, Tanneau Y, Le Blanc-Louvry I, Leroi AM, Denis P, Michot F. Treatment of

enterocele by abdominal colporectosacropexy – efficacy on pelvic pressure. Colorectal Dis 

2002; 4: 321–5.  

 
 
 
 
 Table 1 : Details of Patients 

All (N=405) Enterocele (N=135) No enterocele (N=270) 

Variable N(%) or mean (SD) N (%)or mean (SD) N (%) or mean (SD) P-value 

Age (years) 57.5 (15.1) 57.6 (15.1) 57.4 (15.1) 0.91 

Female/ male  sex  (ratio F/M) 375/30 (92.6/7.4) 125/10 (92.6/7.4) 250/20  (92.6/7.4) 1.00 

BMI (Kgs/m2) 24.2 (4.6) 23.1 (4.0) 24.7 (4.8) 0.001 

Obesity (BMI>30 Kgs/m2) 44 (10.9) 8 (5.9) 36 (13.3) 0.02 

Diabetes 11 (2.7) 2 (1.5) 9 (3.3) 0.28 

Neurological disease 55 (13.6) 17 (12.6) 38 (14.1) 0.68 

Depression/ Antidepressant 
treatment  

71 (17.5) 26 (19.3) 45 (16.7) 0.52 

Past treatments 

Cholecystectomy 39 (9.6) 16 (11.9) 23 (8.5) 0.28 

Surgery of anterior colopocele 50 (12.3) 21 (15.6) 29 (10.7) 0.16 

Surgery of posterior colopocele 18 (4.4) 7(5.2) 11 (4.1) 0.61 

Pelvic surgery 126 (31.1) 51 (37.8) 75 (27.8) 0.04 

Hysterectomy (among women) 90 (24.0) 42 (33.6) 48 (19.2) 0.002 

Clinical characteristics 

Pelvic pain 29 (7.2) 17 (12.6) 12 (4.4) 0.003 

Bearing down 26 (6.4) 13 (9.6) 13 (4.8) 0.06 

Pelvic pain and/or bearing down 53 (13.1) 29 (21.5) 24 (8.9) 0.003 

Anal procidentia 83 (20.5) 37 (27.4) 46 (17.0) 0.01 

Genital procidentia# 57 (14.1) 22 (16.3) 35 (12.9) 0.36 

Syndrome rectal 32 (7.9) 10 (7.4) 22 (8.1) 0.79 

Digital assistance 154 (40.2) 59 (46.1) 95 (37.3) 0.09 

IBS (yes) 214 (52.8) 83 (61.5) 131 (48.5) 0.01 

Clinical dyssynergic defecation 54 (13.3) 14 (10.4) 40 (14.8) 0.21 

Enterocele (clinic examination) 43 (10.6) 43 (31.9) 0 (0.0) 0.0001 

Scores 

CCIS score >8 157 (38.8) 55 (40.7) 102 (37.8) 0.56 

https://www-ncbi-nlm-nih-gov.passerelle.univ-rennes1.fr/pubmed/17608820
https://www-ncbi-nlm-nih-gov.passerelle.univ-rennes1.fr/pubmed/17608820
https://www-ncbi-nlm-nih-gov.passerelle.univ-rennes1.fr/pubmed/17608820


A
cc

ep
te

d
 A

rt
ic

le

. 

All (N=405) Enterocele (N=135) No enterocele (N=270) 

Variable N(%) or mean (SD) N (%)or mean (SD) N (%) or mean (SD) P-value 

Kess score >9 286 (70.6) 104 (77.0) 182 (67.4) 0.04 

GIQLI score 89.5 (23.8) 90.0 (26 .1) 89.3 (22.6) 0.77 

Abbreviations : SD= Standard deviation; BMI= Body Mass Index ; CCIS= Cleveland Clinic Incontinence Score; 
KESS= Knowles-Eccersley-Scott Symptom Constipation Score; GIQLI= Gastrointestinal Quality of Life Index; IBS= 
irritable bowel syndrome 

 

 

 

 

 

Table 2 : Anorectal manometry and defecography 

All (N=405) Enterocele (N=135) No enterocele (N=270) P-value 

Variable N (%) or mean (SD) N (%) or mean (SD) N(%) or mean (SD) 

Anorectal manometry 

Anal canal length (mm) 22.6 (6.3) 22.3 (6.8) 22.7 (6.1) 0.59 

Upper part resting pressure 
(mmHg) 

32.4 (17.9) 31.0 (18.7) 33.0 (17.5) 0.32 

Lower part resting pressure 
(mmHg) 

47.7 (25.2) 47.7 (18.9) 28.9 (13.0) 0.97 

Mean squeeze duration (s) 25.8 (11.7) 25.3 (11.0) 26.8 (12.4) 0.23 

Threshold perception 
volume (ml) 

18.1 (19.4) 17.8 (19.9) 18.6 (18.5) 0.70 

Constant perception 
volume (ml) 

81.1 (53.2) 80.6 (54.5) 81.4 (52.7) 0.88 

Maximum tolerable volume 
(ml) 

188.4 (83.3) 190.8 (86.9) 187 (81.7) 0.07 

Abdominal pressure during 
effort (mmHg) 

42.1 (26.6) 44.5 (25.1) 40.9 (26.4) 0.19 

Defecography 

Rectocele 91 (30.8) 37 (27.4) 54 (20.0) 0.09 

Cystocele 176 (47.8) 60 (48.8) 116 (47.4) 0.79 

Overt rectal prolapse 174 (43.0) 82 (60.7) 92 (34.1) 0.0001 

Resting perineal descent 115 (28.5) 53 (39.6) 62 (23) 0.0005 

Perineal descent during 
defecation effort 

279 (69.2) 111 (82.8) 168 (62.5) 0.0001 

Rectal emptying ≥ 80% 231 (57.2) 62 (45.9) 169 (62.8) 0.001 

Rectal emptying (s) 30.1(30.4) 27.3 (23.9) 31.5 (32.8) 0.19 


A
cc

ep
te

d
 A

rt
ic

le

. 

All (N=405) Enterocele (N=135) No enterocele (N=270) P-value 

Variable N (%) or mean (SD) N (%) or mean (SD) N(%) or mean (SD) 

Paradoxical puborectalis 
contraction 

113 (28.0) 38 (28.4) 75 (27.8) 0.90 

 


