

RESEARCH ARTICLE

Open Access

Reduced risk of post ERCP pancreatitis in statin users

Yousaf Bashir Hadi*, Syeda Fatima Naqvi, Abdelhai Abdelqader, Justin Kupec and John Nasr

Abstract

Background: One of the most feared complications of endoscopic retrograde cholangiopancreatography (ERCP), with an incidence of 3.5 to 15%, is post ERCP pancreatitis (PEP). Given the role of statins in the reduction of systemic and pancreatic intraluminal inflammation, we hypothesized that the use of statins may lower the risk of PEP.

Methods: A retrospective cohort study of all patients undergoing ERCP at West Virginia University during the years 2016 and 2017 was performed. Possible association of collected variables with PEP was assessed with Univariate tests and multivariable logistic regression analyses.

Results: A total of 1162 ERCPs were included. Mean age was 60.12 years (SD: 17.5). 51.3% of the participants were female. Two hundred and sixty-three participants underwent more than one ERCP during the study period. Seven hundred and ninety-nine ERCPs (78.8%) were conducted in participants who were not taking a statin medication at the time of ERCP, while 363 participants were on statin medications at the time of ERCP; 118 and 245 participants were taking high dose statins (atorvastatin 40–80 mg or rosuvastatin 20 mg), and low/medium dose statins (all other statin regimens) at the time of the procedure, respectively.

The overall incidence of PEP in the cohort was 7.3%. In the non-statin and statin groups, 9.5 and 3.4% of participants developed PEP, respectively. On univariate analysis, young age, no statin use, history of PEP, and endoscopic sphincterotomy were found to be significantly associated with the development of PEP. In a binary logistic regression model, young age ($P = 0.033$), history of PEP ($P = 0.0001$, OR 2.41, 95% CI: 1.05–5.51) and endoscopic sphincterotomy ($P = 0.038$, OR 2.85, 95% CI: 1.7–4.78) were found to be associated with increased risk of PEP. Statin usage was found to be protective against PEP, (OR 0.35, 95% CI: 0.18–0.69).

Conclusion: Chronic statin usage is protective against post ERCP pancreatitis, and our findings suggest a potential role of these drugs as prophylactic agents. Randomized controlled trials are needed to establish any potential clinical application.

Keywords: Post ERCP pancreatitis, Pancreatitis, Statin, Endoscopy, Pancreas

Background

Endoscopic retrograde cholangiopancreatography (ERCP) is the diagnostic and therapeutic procedure of choice for many biliary and pancreatic pathologies. More than half a million ERCPs are performed annually in the United States [1]. Although its use as a diagnostic modality has decreased over the course of the last decade due to the emergence of some other non-invasive modalities, it remains the primary

therapeutic option for choledocholithiasis, cholangitis and other biliary and pancreatic ailments. Post ERCP pancreatitis (PEP) is the most common complication of this procedure and its incidence has been reported to be up to 15% in various studies [2]. Hyperamylasemia and abdominal pain are common after ERCP, and consensus criteria have been developed to diagnose PEP; the criteria by Cotton et al. is the most widely accepted and utilized [3, 4]. Various risk factors for PEP have been identified, and, in recent years, the use of prophylactic stent placement and the use of rectal non-steroidal anti-inflammatory drugs (NSAIDs)

* Correspondence: yousaf.hadi@gmail.com
West Virginia University, Morgantown, WV 26505, USA

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

has been linked with a decreased rate of PEP. Rectal NSAIDs and prophylactic stent placement (in high risk population) are now recommended by major academic organizations for the prophylaxis of PEP [5, 6].

Statins are commonly used medications that competitively inhibit 3-hydroxy3-methylglutaryl coenzyme A (HMG-CoA) reductase [7]. They are used both in hypercholesterolemia and cardiovascular disease due to their effect of lowering low density lipoprotein [8]. However, a growing body of scientific evidence now shows that some of these beneficial effects are mediated by pleiotropic, immunomodulatory, and anti-inflammatory effects of statins [9]. These effects have led to interest in exploration of their potential use in diseases mediated by chronic and acute inflammation such as multiple sclerosis, and rheumatoid arthritis, among others [10, 11]. Previous data has shown that chronic statin use may be associated with a reduced risk of acute pancreatitis. We hypothesized that the use of statins, due to their pleiotropic and anti-inflammatory effects, may be associated with a reduced risk of PEP.

Methods

A retrospective cohort study of all patients who underwent ERCP at West Virginia University Hospital during the years 2016 and 2017 was performed. Patients were included if they were adults (ages 18 and older) and if all ERCP related records were available in the electronic patient chart. The study was reviewed and approved by our institutional review board before commencement. Eligible participants were identified through our health system's electronic medical record database. Patient charts were reviewed by two independent authors (YH and SN), and relevant variables were extracted, including demographic variables, procedure related variables, complications, and medications.

Post ERCP pancreatitis was defined according to the Cotton definition [4]. These criteria require the presence of new or worsening abdominal pain after ERCP and amylase greater than three times upper limit of normal 24 h after the procedure, requiring hospital stay or extension of stay by 2 days. Pancreatitis severity was assessed by the APACHE II score and by Atlanta criteria [12, 13].

Chronic statin use was defined as statin use for a period of 6 months or longer prior to ERCP. Statins were divided into high dose (atorvastatin 40 mg per day or more or rosuvastatin 20 mg or more per day) and low dose groups (all other statin regimens), as defined by the American College of Cardiology/ American Heart Association guidelines [14]. At our institute, wire guided cannulation is attempted when performing biliary ERCP, and pancreatic duct cannulation is attempted with contrast assistance. Rectal NSAIDs were administered at the discretion of the endoscopist for patients that were deemed high risk. During the majority of the study period, pancreatic stents were placed for patients

undergoing biliary ERCP in whom the pancreatic duct was accessed inadvertently, or in patients undergoing pancreatic ERCP who were deemed high risk by the endoscopist.

Rosuvastatin and pravastatin are hydrophilic statins. All other statins, including atorvastatin, simvastatin, and fluvastatin, are lipophilic.

Data was extracted from the charts using RedCap software, which is a HIPAA-compliant, cloud-based data extraction tool [15]. Data analysis was conducted using R statistical package [16]. Categorical data was expressed as frequencies and proportions; means and standard deviations were computed for continuous variables. Chi square tests and T tests were conducted for categorical and continuous variables, respectively, to determine associations between the usage of statins and different extracted variables and population characteristics.

Multivariable logistic regression analysis was then performed to assess independent associations of variables with PEP. All variables with *p* values less than 0.15 were entered into the regression analysis. All *p* values less than 0.05 were considered significant for the purposes of this study.

Results

A total of 672 patients underwent a total of 1162 ERCPs during the study period and were included in the study. The mean age of participants was 60.12 years (SD: 17.5) and 51.3% of the participants were female. Two hundred and sixty-three participants underwent more than one ERCP during the study period.

Seven hundred and ninety-nine ERCPs (78.8%) were conducted in participants who were not taking a statin medication at the time of ERCP, while 363 procedures were conducted in participants who were on statin medications. Of the 363 procedures, 118 and 245 participants were taking high dose statins and low/medium dose statins at the time of the procedure, respectively. 53% of ERCPs were performed as inpatient. Baseline characteristics of the study population are presented in Table 1.

Table 1 Characteristics of the study population

Variable	N (%)
Age	60.12 (SD 17.5)
Female	342 (51.30%)
Inpatient procedure	615 (53.01%)
Statin use	
High dose	118 (10.15%)
Low dose	245 (21.08%)
No statin use	799 (78.8%)
Multiple ERCPs	263 (22.63%)
History of acute pancreatitis	357 (30.72%)
History of Post ERCP pancreatitis	72 (6.2%)
Native papilla	790 (68%)

The mean age was greater in the statin user group ($p = < 0.05$). Figure 1 delineates the age distribution in the two groups. Gender, common bile duct (CBD) stent placement, endoscopic sphincterotomy, pancreatic duct (PD) stent placement, rectal indomethacin, PD or CBD cannulation, prior history of post ERCP pancreatitis, and history of acute pancreatitis were not statistically different in the statin and non-statin groups (all p values > 0.05). Baseline characteristics for statin users and statin non-users are presented in Table 2.

The overall incidence of PEP in the cohort was 7.3%. PEP in the non-statin and statin groups, respectively, was 9.5 and 3.4%. On univariate analysis, young age, no statin use, endoscopic sphincterotomy, and history of post ERCP pancreatitis were found to be significantly associated with the development of PEP (all p values < 0.05). Univariate analyses are detailed in Tables 3 and 4. A logistic regression model was fitted, that incorporated all variables with p values less than 0.15 on univariable analyses. In the logistic regression model, young age ($P = 0.033$), history of PEP ($P = 0.0001$, OR 2.41, 95% CI: 1.05–5.51) and endoscopic sphincterotomy ($P = 0.038$, OR 2.85, 95% CI: 1.7–4.78) were found to be associated with increased risk of PEP. Statin usage was found to be protective against PEP (OR 0.35, 95% CI: 0.18–0.69) Table 4.

Previously reported factors associated with PEP (pancreatic cannulation, native papilla, and rectal indomethacin use) were then used as covariates in the regression model above. No changes in the independent association from the above model were noted.

A subgroup analyses revealed that there was no difference between the incidence of PEP between the hydrophilic and lipophilic groups ($p = 0.53$). A separate multivariable logistic regression model categorizing statin therapy into high dose and low dose, with no statin use as reference, showed a trend toward a more protective effect with high dose statins relative to low dose statins. However a subgroup analyses of only patients who were on statin therapy did not show a statistical difference between the two groups on univariable analyses ($p = 0.3$).

No patient in our study developed severe post ERCP pancreatitis.

Discussion

We have found an independent association of chronic statin use with a decreased incidence of post ERCP pancreatitis. This is one of the first reports of such a protective effect of statin use on the development of post ERCP pancreatitis. This association was robust and stayed significant after controlling for possible confounders.

Some data has shown that chronic statin use may be associated with a reduced risk of acute pancreatitis [17]. Similarly, a small study noted that statin use was associated with a positive effect on computed tomography severity index of patients with acute pancreatitis without any change in clinical outcomes [18]. A recent study has also noted a protective effect of statins in endoscopic ultrasound guided fine needle procedures of the pancreas [19]. Similar mechanisms including inflammation

Fig. 1 Age distribution violin and box graph of statin users and non-users

Table 2 Baseline characteristics of the population for the ERCP episodes

Variable	Statin group	Non-statin group	<i>P</i> value
Age	67.21 (SD: 12.67)	55.81 (SD: 17.99)	< 0.05
Male gender	179 (49.31%)	387 (48.44%)	0.83
PD stent placement	62 (17.08%)	115 (14.39%)	0.27
Rectal Indomethacin use	40 (11.02%)	103 (12.89%)	0.42
History of post ERCP pancreatitis	19 (5.23%)	53 (6.63%)	0.43
PD cannulation	87 (23.97%)	184 (23.03%)	0.78
Inpatient procedures	204 (56.20%)	411 (51.44%)	0.55
Native papilla	240 (66.12%)	550 (68.84%)	0.36

and acidosis in the pancreatic microcirculation lay at the heart of both acute pancreatitis and PEP. As we now understand that the anti-inflammatory effects of statins are directly linked to their therapeutic effects, they should hold at least some theoretical promise in decreasing the incidence of PEP.

Some reports have suggested an association of statins and reduced PEP [20, 21], however, they did not control for confounders including rectal NSAID use, PD cannulation, and PD stent placement, as well as known risk factors for the development of PEP including a prior history of PEP, and cannulation of pancreas. Mahmid et al. reported an odds ratio of development of PEP in the statin group of 0.318 [95% CI 0.169–0.597], $p < 0.01$, compared to non-users. In the other conference abstract by Martinez-Moneo et al., an odds ratio of 3.56 was reported in statin non-users for development of PEP [95% CI 1.19–10.68], $p = 0.023$). A recent report by Hakuta et al. has shown conflicting results as they did not find an association between statin usage and risk of PEP in their retrospective cohort [22]. In our study, after controlling for all possible confounders, a high protective effect of use of statins on development of PEP was observed. Therefore, it appears that the potential

Table 3 Univariate analyses of the association of variables with PEP

Variable	Univariate analysis (<i>p</i> value)
Age	0.00078
Gender	0.379
Statin use	0.00025
Sphincterotomy	0.000385
PD stent placement	0.1535
Rectal Indomethacin use	0.4842
History of post ERCP pancreatitis	0.297
History of acute pancreatitis	0.79
PD cannulation	0.4758
Inpatient vs outpatient procedure	0.17
Native papilla	0.208

Table 4 Odds Ratios and Confidence intervals for the variables included in the multivariable logistic regression model

Variable	Odds Ratio	95% Confidence Interval	<i>p</i> value
Age	0.99	(0.97–0.99)	0.033
Statin use	0.35	(0.18–0.69)	0.002
Sphincterotomy	2.85	(1.7–4.78)	0.0001
History of post ERCP pancreatitis	2.41	(1.051–5.507)	0.038
Statin Use by intensity ^a			
No statin use	Reference	Reference	Reference
Low intensity statin	0.43	0.208–0.898	0.025
High intensity statin	0.20	0.047–0.820	0.026
Statin Use by type ^a			
No statin use	Reference	Reference	Reference
Lipophilic statin use	0.4	0.193–0.830	0.014
Hydrophilic statin use	0.23	0.056–0.982	0.047

^aSeparate logistic regression model incorporating this variable

role of statins as prophylactic agents remains controversial. One reason for the variability in findings of studies may be racial differences, as all other studies, apart from Hakuta et al., have been conducted on western, primarily Caucasian populations. Previous studies have noted racial differences in effects of statins [23]. Prospective randomized trials are needed to explore and affirm any potential role of statins for prophylaxis of PEP.

In our multivariate logistic regression analysis, young age, history of post ERCP pancreatitis, and sphincterotomy were independently associated with increased risk of post ERCP pancreatitis, consistent with previous data. In our model, rectal indomethacin use had a trend towards a protective effect but did not reach statistical significance. This finding is likely explained by our institutional practice during the study period; we administered rectal indomethacin only to patients that were deemed high risk by the endoscopist. Although some previous data was heterogenous regarding the protective effect of rectal NSAIDs, robust data is now available cementing their protective effect and prophylactic role. Our study finds that the protective role of statins is unaffected by pancreatic stent placement and rectal NSAID administration, hinting that any possible prophylactic role of statin administration may in fact be additive or adjunctive to these interventions.

This risk reduction of PEP in statin users may be due to the immunomodulatory and pleiotropic effects of statins discussed above. We hypothesize that such an anti-inflammatory effect may be responsible for this protective effect of statins in PEP; as PEP has been shown to be orchestrated by inflammatory disturbances in the pancreatic microcirculation.

The strengths of our study include control of possible confounders, and the study of both high and low doses of statins. Our study is limited by its retrospective cohort design, and we were thus unable to evaluate the effect of a single dose prophylactic statin intake on the incidence of PEP. Patients included in the study self-reported their statin therapy when they completed their assessment on the day of their outpatient procedure. For inpatients, statin administration was documented in the charts within 24 h. Statins cause both acute and chronic changes in metabolism, inflammatory state, and vascular morphology. Studies have shown that many effects of statins last more than 2 days after discontinuation, however, some acute effects of statins may be mitigated by missing a dose [24]. This may introduce some bias, however, any effect introduced by ‘wearing away’ of some therapeutic effect of statins should drive the results towards null hypothesis, and therefore it should not affect the conclusions derived from this study.

Conclusions

In conclusion, our study finds a protective effect of chronic statin use on the incidence of PEP. Our study points towards a potential role of statins as pharmacologic prophylaxis agents in patients undergoing ERCP. Previous studies in cardiovascular disease have shown that statin drugs produce at least some of their pharmacological effects acutely, hence they may be able to be exploited in PEP prophylaxis. Further prospective randomized studies are needed to determine any such role of statins as prophylactic agents.

Abbreviations

ERCP: Endoscopic retrograde cholangiopancreatography; PEP: Post ERCP pancreatitis; NSAIDs: Non-steroidal anti-inflammatory drugs

Acknowledgements

Not applicable.

Authors' contributions

Authors YH, SFN, and AA collected data from patient charts, and contributed to manuscript writing and analyses. Authors JK and JN supervised the study, contributed to study design and contributed to manuscript writing. The author(s) read and approved the final manuscript.

Funding

There are no funding sources to declare.

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Ethics approval and consent to participate

Before commencement, ethical approval was obtained from the institutional review board at West Virginia University.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Received: 18 January 2020 Accepted: 5 April 2020

Published online: 23 April 2020

References

- Freeman ML, Guda NM. Prevention of post-ERCP pancreatitis: a comprehensive review. *Gastrointest Endosc.* 2004;59(7):845–64.
- Wang AY, Strand DS, Shami VM. Prevention of post-endoscopic retrograde cholangiopancreatography pancreatitis: medications and techniques. *Clin Gastroenterol Hepatol.* 2016;14(11):1521–32 e1523.
- Cotton P, Lehman G, Vennes J, Geenen J, Russell R, Meyers W, Liguory C, Nickl N. Endoscopic sphincterotomy complications and their management: an attempt at consensus. *Gastrointest Endosc.* 1991;37(3):383–93.
- Cotton PB, Garrow DA, Gallagher J, Romagnuolo J. Risk factors for complications after ERCP: a multivariate analysis of 11,497 procedures over 12 years. *Gastrointest Endosc.* 2009;70(1):80–8.
- Puig I, Calvet X, Baylina M, Isava Á, Sort P, Llaó J, Porta F, Vida F. How and when should NSAIDs be used for preventing post-ERCP pancreatitis? A systematic review and meta-analysis. *PLoS One.* 2014;9(3):e92922.
- Mazaki T, Masuda H, Takayama T. Prophylactic pancreatic stent placement and post-ERCP pancreatitis: a systematic review and meta-analysis. *Endoscopy.* 2010;42(10):842–53.
- Ferri N, Corsini A. Clinical evidence of statin therapy in non-dyslipidemic disorders. *Pharmacol Res.* 2014;88:20–30.
- Anderson TJ, Grégoire J, Hegele RA, Couture P, Mancini GJ, McPherson R, Francis GA, Poirier P, Lau DC, Grover S. 2012 update of the Canadian cardiovascular society guidelines for the diagnosis and treatment of dyslipidemia for the prevention of cardiovascular disease in the adult. *Can J Cardiol.* 2013;29(2):151–67.
- Kwak B, Mulhaupt F, Myit S, Mach F. Statins as a newly recognized type of immunomodulator. *Nat Med.* 2000;6(12):1399.
- Vollmer T, Key L, Durkalski V, Tyor W, Corboy J, Markovic-Plese S, Preiningerova J, Rizzo M, Singh I. Oral simvastatin treatment in relapsing-remitting multiple sclerosis. *Lancet.* 2004;363(9421):1607–8.
- McCarty DW, McInnes IB, Madhok R, Hampson R, Scherbakova O, Ford I, Capell HA, Sattar N. Trial of atorvastatin in rheumatoid arthritis (TARA): double-blind, randomised placebo-controlled trial. *Lancet.* 2004;363(9426):2015–21.
- Larvin M, McMahon M. APACHE-II score for assessment and monitoring of acute pancreatitis. *Lancet.* 1989;334(8656):201–5.
- Banks PA, Bollen TL, Dervenis C, Gooszen HG, Johnson CD, Sarr MG, Tsiotos GG, Vege SS. Classification of acute pancreatitis—2012: revision of the Atlanta classification and definitions by international consensus. *Gut.* 2013; 62(1):102–11.
- Arnett DK, Blumenthal RS, Albert MA, Buroker AB, Goldberger ZD, Hahn EJ, Himmelfarb CD, Khera A, Lloyd-Jones D, McEvoy JW. 2019 ACC/AHA guideline on the primary prevention of cardiovascular disease: a report of the American College of Cardiology/American Heart Association task force on clinical practice guidelines. *J Am Coll Cardiol.* 2019;74(10):e177–232.
- Harris PA, Taylor R, Thielke R, Payne J, Gonzalez N, Conde JG. Research electronic data capture (REDCap)—a metadata-driven methodology and workflow process for providing translational research informatics support. *J Biomed Inform.* 2009;42(2):377–81.
- Team RC. R: a language and environment for statistical computing. 2013.
- Wu BU, Pandolfi SJ, Liu L-LA. Simvastatin is associated with reduced risk of acute pancreatitis: findings from a regional integrated healthcare system. *Gut.* 2015;64(1):133–8.
- Shiu S-I, Su P-F, Jang L-H, Lee B-J, Wang C-Y. Prior statin use and the outcomes in patients with first-attack acute pancreatitis: a retrospective cohort study. *Eur J Int Med.* 2015;26(6):425–8.
- Facciorusso A, Buccino VR, Del Prete V, Antonino M, Contaldo A, Muscatelli N. Statins decrease the risk of acute pancreatitis after endoscopic ultrasound fine-needle aspiration of pancreatic cysts. *Hepatobiliary Pancreat Dis Int.* 2020;19(1):74–9.
- Mahamid M, Watad A, Bragazzi NL, Wengrower D, Wolff J, Livovsky D, Amital H, Adawi M, Goldin E. Chronic use of statins and their effect on prevention of post-endoscopic retrograde cholangiopancreatography pancreatitis. *Front Pharmacol.* 2018;9:704.
- Martinez-Moneo E, Cárdenas-Jaén K, Laso ABF, Bocos JM, Gallego AT, Arriero SM, Almajano EA, Rayado GG, de-Madaria E. Statins chronic use is associated to decreased post-ERCP acute pancreatitis incidence. *Pancreatol.* 2017;17(3):S77–8.

22. Hakuta R, Nakai Y, Hamada T, Suzuki Y, Inokuma A, Oyama H, Kanai S, Nakamura T, Sato T, Ishigaki K. Regular statin use and incidence of Postendoscopic retrograde Cholangiopancreatography pancreatitis. *J Clin Gastroenterol*. 2019.
23. Zissimopoulos JM, Barthold D, Brinton RD, Joyce G. Sex and race differences in the association between statin use and the incidence of Alzheimer disease. *JAMA Neurol*. 2017;74(2):225–32.
24. Liu B, Yi Z, Guan X, Zeng Y-X, Ma F. The relationship between statins and breast cancer prognosis varies by statin type and exposure time: a meta-analysis: Springer; 2017.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

