
Role of Clinical, Biochemical, and Imaging Parameters in predicting the Severity of Acute Pancreatitis

Euroasian Journal of Hepato-Gastroenterology, January-June 2017;7(1):1-5 1

EJOHG

INTRODUCTION

The course of acute pancreatitis (AP) is highly variable
in clinical presentation and its severity. In the majority
of patients, the course is mild and can be resolved
spontaneously, but in about 20% of patients it may
progress to a severe necrotizing form with organ failure
and mortality of up to 10 to 50%. Because of this potential
for deterioration and fatal outcome, the stratification of
the severity of AP is essential.1-4

Various methods have been used for predicting the
severity of AP and its outcome, such as clinical evaluation,

Original ARTICLE
10.5005/jp-journals-10018-1202

Role of Clinical, Biochemical, and Imaging Parameters in
predicting the Severity of Acute Pancreatitis

1Dina Zerem, 1Omar Zerem, 2,3Enver Zerem

1Medical Faculty, University of Tuzla, 75000 Tuzla, Bosnia and Herzegovina, 2Department of Medical Sciences, The Academy of Sciences
and Arts of Bosnia and Herzegovina, 71000 Sarajevo, Bosnia and Herzegovina, 3Department of Gastroenterology, University Clinical
Center Tuzla, 75000 Tuzla, Bosnia and Herzegovina

imaging evaluation [contrast-enhanced computed
tomography (CECT), magnetic resonance imaging (MRI),
and contrast-enhanced ultrasound (CEUS)], and testing
of various biochemical markers.5-15

Imaging methods have contributed significantly
to the staging of severity and prognostic assessment
of AP. The most common imaging method of staging
of AP is based on CECT. Abdominal CECT scan has
been used to determine the degree of severity, extent of
necrosis, fluid collections, pseudocysts, abscesses, and
prognosis of clinical outcome of AP.15-19 The classification

ABSTRACT
Aim: The assessment of the severity of acute pancreatitis (AP) is important for proper management of
the disease and for its prognosis. The aim was to correlate clinical, biochemical, and imaging diagnostic
parameters and evaluate their prognostic values in the early assessment of severity of AP.

Materials and methods: We prospectively studied 128 consecutive patients with AP. The predictors were
clinical, biochemical, and imaging diagnostic parameters. The outcome measure was the occurrence
of complications. Abdominal sonogram, contrast-enhanced computer tomography, and pancreatitis-
specific clinical and laboratory findings were done.

Results: According to the Atlanta classification, 84 patients (65.6%) had mild and 44 (34.4%) had
severe AP. The severity markers were significantly different between the mild and the severe groups
(p < 0.001). Leukocyte count, serum albumin level, C-reactive protein (CRP), Ranson, acute physiology
and chronic health evaluation II (APACHE II), and Glasgow score were the factors associated with
radiological severity grade. Leukocyte count, CRP, Ranson score, APACHE II, and Glasgow score were
the factors associated with the number and appearance of acute fluid collections (AFCs). A significant
association was found between the number of AFCs and the occurrence of complications [odds ratio
4.4; 95% confidence interval 2.5–7.6]. Hospital stay was significantly longer in the group with severe
disease as compared with the group with mild disease (p < 0.001).

Conclusion: Clinical, biochemical, and imaging diagnostic parameters are related to the clinical course
of AP and they can predict its severity. This allows us to determine the severity of the disease and to
target the patients with high scores for close monitoring and more aggressive intervention.

Keywords: Acute pancreatitis, Clinical outcome, Complications, Computed tomography, Conventional
transabdominal ultrasound, C-reactive protein.

How to cite this article: Zerem D, Zerem O, Zerem E. Role of Clinical, Biochemical, and Imaging
Parameters in predicting the Severity of Acute Pancreatitis. Euroasian J Hepato-Gastroenterol
2017;7(1):1-5.

Source of support: Nil

Conflict of interest: None

Address reprint requests to: Enver Zerem, Department of Medical Sciences, The Academy of Sciences and Arts of Bosnia and
Herzegovina; Bosnia and Herzegovina; Department of Gastroenterology, University Clinical Center Tuzla, 75000 Tuzla, Bosnia and
Herzegovina, Phone: +38735303300, e-mail: zerem@live.com

EJOHG

Dina Zerem et al

2

by Balthazar et al9 is the reference grading system that
has been used internationally, because it has shown
good correlations with the clinical course and outcome
of the disease. In cases where CECT is contraindicated
or associated with complications, MRI is an alternative
method in the imaging of the pancreas,15,20 whereas
CEUS has the potential to become a reliable alternative
to CECT for assessing the severity of AP and prediction
of its outcome.21,22

Ranson developed a grading system for AP severity
based on clinical and biochemical findings.6 The severity
scoring system for AP named as the acute physiology
and chronic health evaluation (APACHE II) was applied
by Larvin and McMahon.23 The acute-phase reactant
C-reactive protein (CRP) is the best established and most
available predictor of inflammation.3,23

However, AP is a very complex disease, and despite
the existence of several criteria, it is not an easy task to
predict its subsequent course. We conducted this study
to assess the predictive value of clinical, biochemical, and
imaging parameters in the early assessment of severity
and outcome of AP.

mATERIALS AND METHODS

All consecutive patients admitted to our hospital between
March 2006 and March 2011, with AP and onset of pain
of less than 72 hours before admission, were included
in the study. The diagnosis of AP was based on typical
symptoms, including acute abdominal pain and a serum
amylase level that was three times higher than the
reference limit. Informed consent was obtained from each
patient on the day of admission. This study was approved
by the local ethics committee.

All patients underwent the following examinations:
(1) Pancreatitis-specific clinical and laboratory tests; (2)
CECT between the 3rd and 5th day following admission,
and 30 days after the admission; (3) abdominal sonogram
on admission, every day during hospital stay and 10
and 30 days after the admission in patients who were
discharged from the hospital earlier.

All patients were assessed by clinical examination
and laboratory data. Serum amylase and lipase levels,
and CRP were tested and measured at admission,
and again at 24, 48, and 72 hours post admission. The
pancreatitis-specific clinical Ranson, APACHE II, and
Glasgow scores were calculated at the same time. Age,
body mass index, ethyology, and length of hospital stay
were also monitored.

Abdominal CECT was performed to assess the degree
of pancreatic and peripancreatic inflammation, necrosis,
and pancreatitis-related fluid collections within the first
5 days. Contrast-enhanced CT was performed using

5 mm axial slices before and after contrast material
injection with a spiral CT device (Somatom Sensation 16;
Siemens, Erlangen, Germany).

Upper abdominal ultrasound scanning was performed
transabdominally using conventional B-mode ultrasound
(Logic 400 machine and 3.5 MHz curvilinear transducer,
General Electric, Chicago, Illinois, USA), with particular
observation of the size and the echogenicity of pancreas
and the peripancreatic tissue, the pancreatic and bile
ducts. Attention was also paid to peripancreatic acute
fluid collections (AFCs), including the lesser sac, anterior
pararenal spaces, posterior pararenal spaces, and
peritoneal cavity. The size of the pancreas, the number
of AFC, as well as any regression or resolution in AFC
were recorded.

The criteria for the severity of AP were based on the
Atlanta classification, including the presence of local
(pancreatic necrosis, pseudocysts, abscess) and systemic
complications (e.g., sepsis, organ failure, shock), and
according to pancreatitis-specific clinical, imaging, and
laboratory findings. According to Ranson and Glasgow
score, 0 to 2 characterizes mild AP and 3 or more severe
AP. According to APACHE II score, 0 to 8 characterizes
mild AP and 9 or more severe AP. The levels of CRP
higher than 150 mg/L were considered indicative of
severe inflammation. According to Balthazar’s criteria,
A, B, and C grade are classified as mild and D and
E grade as severe AP. The sensitivity, specificity, accuracy,
positive predictive values, and negative predictive values
of all parameters were calculated in order to evaluate
their diagnostic capacity in identifying the severity of
pancreatitis.

Statistical analyses were performed using MedCalc
for Windows, version 12.1.3.0 (MedCalc Software,
Mariakerke, Belgium). In order to test the differences
between the groups in quantitative variables, one-way
analysis of variance and Kruskal–Wallis tests were
done, depending on the type of data distribution. Also,
chi-square test for trend was done in order to test the
differences in qualitative variables. Each result was
calculated as a mean (median) value and standard error.
A p-value less than 0.05 was considered a statistically
significant result.

RESULTS

A total of 128 AP patients were included in this study.
Eighty-five patients (66.4%) were males, and the mean
age of the patients was 50 ± 12 years. Fifty-nine patients
(46%) showed alcoholic pancreatitis and there were 42
(33%) biliary pancreatitis patients. The biliary pancreatitis
patients’ mean age was older than that of alcoholic
pancreatitis patients (p < 0.05). The other causes of AP

Role of Clinical, Biochemical, and Imaging Parameters in predicting the Severity of Acute Pancreatitis

Euroasian Journal of Hepato-Gastroenterology, January-June 2017;7(1):1-5 3

EJOHG

were hypertriglyceridemia (11 patients, 9%), idiopathic
pancreatitis (11 patients, 9%), and trauma (5 patients,
4%). According to the Atlanta classification, we classified
84 patients (65.6%) as having mild AP and 44 (34.4%) as
having severe AP. The characteristics of the patients are
shown in Table 1.

All 84 patients with acute mild pancreatitis have
shown complete resolution with conservative treatment.
The mean length of hospitalization was 18 days (7–84).
Hospital stay was significantly longer in the group with
severe disease as compared with the group with mild
disease (p < 0.001) (Table 1). The severity markers, which
were used in this study, were found to be significantly
different between the mild and the severe groups
(p < 0.001) (Table 1). The mean interval between the onset
of symptoms and admission was 35 ± 18 hours.

According to Balthazar’s criteria, we classified
69 patients (54%) as having mild AP and 59 (46%) as
having severe AP. Leukocyte count, serum albumin level,
CRP, Ranson, APACHE II, and Glasgow score were the
factors associated with the radiological severity grade in
our study (Table 2).

Using the transabdominal conventional B-mode
ultrasound study, we identified 61 patients (47.6%)

as having AFC and 67 patients (52.4%) without AFC.
Leukocyte count, CRP, Ranson, APACHE II, and Glasgow
score were the factors associated with the number and
appearance of AFCs in our study (Table 3).

A significant association was found between the
number of AFC and the complication occurrence [odds
ratio (OR) 4.4; 95% confidence interval (CI) 2.5–7.6].
Multivariate model adjusted for age and Ranson score is
presented in Table 4. Cut-off point of >1 AFC was found
to be the prognostic factor for complications.

DISCUSSION

Various methods have been used to predict the progress
of AP, such as clinical evaluation, imaging evaluation,
and testing of various serological markers.10-15 In our
series, we investigated the correlation between the

Table 1: Relation between severity of AP and clinical, imaging,
and biochemical parameters

Grade of severity of AP
Mild
(n = 84)

Severe
(n = 44)    p-value

Gender†

  Males 56 (66.7%) 29 (65.9%) >0.05
  Females 28 (33.3%) 15 (34.1%)
Age (years) 49 ± 12 50 ± 15 >0.05
Hospital stay (days), mean 10.2 22.6 <0.001
S-amylase (IU/L) 938 ± 335 1088 ± 248 >0.05
APACHE II score†

  ≥9 9 (10.7%) 40 (90.9%) <0.0001
  <9 75 (89.3%) 4 (9.1%)
Ranson score†

  ≥3 8 (9.5%) 40 (90.9%) <0.0001
  <3 76 (91.5%) 4 (9.1%)
Glasgow score†

  ≥3 9 (10.7%) 39 (88.6%) <0.0001
  <3 75 (89.3%) 5 (11.4%)
CRP†

  ≥150 11 (13.1%) 3 (6.8%) <0.0001
  <150 73 (86.9%) 41 (93.2%)
CTSI†

  ≥7 15 (21.4%) 31 (70.5%) <0.02
  <7 69 (78.6%) 13 (29.5%)
Number of AFC†

  ≥2 14 (16.7%) 32 (72.7%) <0.01
  <2 70 (83.3%) 69 (27.3%)
†Number of patients with mild/severe scores

Table 2: Univariate analysis of CT Balthazar grade and
biochemical parameters

Parameter
Balthazar grade

p-valueA B C D E
Leukocytosis 9 8 12 11 19 0.0001
AST (IU/L) 78 86 87 122 76 0.21
LDH (IU/L) 76 77 112 154 130 0.08
T bilirubin (mg/dL) 16 15 18 14 17 0.07
Albumin (g/dL) 36 35 34 32 26 0.001
S-amylase (IU/L) 1,650 1,662 1,650 1,270 1,870 0.13
Ranson score 2 2 3 4 5 0.0001
Glasgow score 1 1 3 3 4 0.0001
APACHE-II score† 4 5 9 12 19 0.0001
APACHE-II score‡ 2 3.5 8 11 17 0.0001
CRP (mg/dL)† 22 34 87 132 345 0.0001
CRP (mg/dL)‡ 11 22 61 111 325 0.0001
†Value of parameter at admission; ‡value of parameter after
72 hours; AST: Aspartate aminotransferase; LDH: Lactate
dehydrogenase

Table 3: Univariate analysis of number and appearance of
AFCs as predictive factors and biochemical parameters

Parameter
Number and appearance of AFC

p-value0 1 2 1* 2*
Leukocytosis 9 10 11 13.5 19 0.0001
AST (IU/L) 85 91 95.5 92.5 70.5 0.74
LDH (IU/L) 76 87 126 91 94 0.07
T bilirubin (mg/dL) 15 18 18 17 17 0.08
Albumin (g/dL) 35 34 34 35 32 0.07
S-amylase (IU/L) 1650 1650 1330 – 1870 0.3
Ranson score 2 2 2 – 5 0.0001
Glasgow score 1 2 2 1 4 0.002
APACH-II score† 4 8 8 5 20 0.0001
APACH-II score‡ 3 8 7 3 17 0.0001
CRP (mg/dL)† 24 78 86 94 327 0.0001
CRP (mg/dL)‡ 14 46 56.5 56.5 278 0.0001
*Heterogeneous appearance of AFC; †value of parameter at
admission; ‡value of parameter after 72 hours; AST: Aspartate
aminotransferase; LDH: Lactate dehydrogenase

Dina Zerem et al

4

changes of the clinical predictors, pancreatic enzyme,
the biochemical markers, and the results according to
the Balthazar CT grade and number and appearance
of AFCs obtained by ultrasound examinations. In our
previous study,24 regarding these series, we showed that
the presence and number of AFCs diagnosed by CTUS
at the beginning of AP was correlated with the clinical
course of the disease, complications, and mortality. In this
study, we present some other aspects of the correlation
among clinical, biochemical, and imaging parameters and
evaluate their prognostic value in the early assessment
of severity and outcome of AP.

The majority of patients with AP have mild disease
(66% in our series), and their clinical symptoms and
laboratory findings resolve with supportive care within
a few days. However, in about 20% of patients, the
disease can progress to a severe necrotizing form with
organ failure and local complications, such as necrosis,
abscess formation, and pseudocysts with mortality of up
to 10 to 50%.1,4,25 According to the Atlanta classification
and Ranson criteria, we classified 44 patients (34.4%) as
having severe AP. We explained such high percentage
of severe form of AP by the fact that 30 patients were
transferred from other hospitals (between days 2 and
17 after the onset of pain) and enrolled in the study. All
30 patients transferred from other hospitals presented
with severe form of AP.

In this study, most patients were of an alcoholic and
biliary origin. Similar to other studies,1,2,26 we reported
that the serum amylase and lipase concentrations were
higher in the patients with biliary pancreatitis than the
patients with alcoholic origin of AP. Also, the biliary
pancreatitis patients were older than the patients with
alcoholic origin of AP, but any other differences among
clinical, biochemical, and imaging parameters were not
present.

In our series, the results of the imaging methods
(CT and ultrasound) were prospectively evaluated and
compared with the scores based on physiologic and
health evaluation system (Ranson score, Glasgow score,
APACHE II score), and biochemical parameters (CRP,
leukocyte count, aminotransferases, serum albumin
level, serum amylase level) with intention to predict the
severity of AP.

Various scoring systems are used for predicting the
severity of AP.1,27,28 The APACHE II, which is a nonspecific
scoring system, has been in use for patients with AP
since 1989.23 The score is the sum of various physiological
parameters. This system is complex, difficult to perform,
and has a low accuracy rate for identification of local
complications.29 However, previous studies have shown
that AP patients with high APACHE II score were likely
to have a severe course of the disease.1,4,27 In our series,
the mean APACHE II score was significantly higher
in the severe pancreatitis group (Tables 2 and 3). This
confirms its high specificity and sensitivity in predicting
the clinical course of AP.

In our study, Glasgow and Ranson scores have shown
significant correlation with the imaging assessment
[computer tomography severity index (CTSI) and AFCs
diagnosed by ultrasound] and with the clinical course of
the disease (Tables 2 and 3).

Serum CRP is an acute-stage protein, i.e., synthe-
sized in the liver. It is elevated in various inflammatory
conditions, and serves as a nonspecific inflammation
marker. This parameter is usually used because it
is simple and cheap.3,23 Also, CRP is a proven pre-
dictor of severity for AP when serum level of over
150 mg/L is measured within 48 hours after the onset of
symptoms.13,27,30 Our results show statistically significant
higher serum concentrations of CRP in patients with se-
vere disease. Also, changes of the CRP level during the
treatment reflect the disease prognosis. In our study, the
CRP titer was a predicative factor with good correlation
to the radiological grade on multivariate and univariate
analysis.

In our study, leukocyte count was the factor that was
associated with the radiological severity grade and the
number and appearance of AFC. Serum albumin level
was the factor associated with the radiological severity
grade, but not with the number and appearance of AFC
(Tables 2 and 3).

After the adjustment for age and Ranson score
in multivariate model, AFC remained prognostic for
complications. An increment in 1 AFC resulted in 3.2
higher chances of complications, and cut-off point of
>1 AFC was prognostic for their occurrence with high
sensitivity and specificity (Table 4).

In conclusion, our study suggests that the results of the
findings based on imaging methods correlate well with
the scores based on physiological and health evaluation
system, and with the biochemical inflammatory
parameters during the clinical course of AP. This allows
us to determine the severity of the disease and target the
patients with high scores for close monitoring and more
aggressive intervention.

Table 4: Prediction of complications based on AFCs

Predictors Units of increase Adjusted OR 95% CI
Acute fluid
collections

1 AFC 3.2 1.72–6.05
1.0 (ref.)

Age 1 year 1.01 0.96–1.05
1.0 (ref.)

Ranson score Severe mild 1.61 1.05–2.48
1.0 (ref.)

Role of Clinical, Biochemical, and Imaging Parameters in predicting the Severity of Acute Pancreatitis

Euroasian Journal of Hepato-Gastroenterology, January-June 2017;7(1):1-5 5

EJOHG

REFERENCES

	 1.	 Zerem E. Treatment of severe acute pancreatitis and its
complications. World J Gastroenterol 2014 Oct;20(38):
13879-13892.

	 2.	 Hamada T, Yasunaga H, Nakai Y, Isayama H, Horiguchi H,
Fushimi K, Koike K. Japanese severity score for acute
pancreatitis well predicts in-hospital mortality: a nationwide
survey of 17,901 cases. J Gastroenterol 2013 Dec;48(12):
1384-1391.

	 3.	 Cardoso FS, Ricardo LB, Oliveira AM, Canena JM, Horta DV,
Papoila AL, Deus JR. C-reactive protein prognostic accuracy
in acute pancreatitis: timing of measurement and cutoff
points. Eur J Gastroenterol Hepatol 2013 Jul;25(7):784-789.

	 4.	 Zerem E, Imamović G, Sušić A, Haračić B. Step-up approach
to infected necrotising pancreatitis: a 20-year experience of
percutaneous drainage in a single centre. Dig Liver Dis 2011
Jun;43(6):478-483.

	 5.	 Luo Y, Yuan CX, Peng YL, Wei PL, Zhang ZD, Jiang JM,
Dai L, Hu YK. Can ultrasound predict the severity of acute
pancreatitis early by observing acute fluid collection? World
J Gastroenterol 2001 Apr;7(2):293-295.

	 6.	 Ranson JH, Rifkind KM, Roses DF, Fink SD, Eng K, Spencer FC.
Prognostic signs and the role of operative management in
acute pancreatitis. Surg Gynecol Obstet 1974 Jul;139(1):69-81.

	 7.	 Imrie CW, Benjamin IS, Ferguson JC, McKay AJ, Mackenzie I,
O'Neill J, Blumgart LH. A single-centre double-blind trial
of Trasylol therapy in primary acute pancreatitis. Br J Surg
1978 May;65(5):337-341.

	 8.	 Knaus WA, Wagner DP, Draper EA, Zimmerman JE. APACHE
II final form and national validation results of severity of
disease classification system. Crit Care Med 1984;12:818-829.

	 9.	 Balthazar EJ, Robinson DL, Megibow AJ, Ranson JH.
Acute pancreatitis – value of CT in establishing prognosis.
Radiology 1990 Feb;174(2):331-336.

	 10.	 Zerem E, Imamovic G, Omerović S, Imširović B. Randomized
controlled trial on sterile fluid collections management in
acute pancreatitis: should they be removed? Surg Endosc
2009 Dec;23(12):2770-2777.

	 11.	 Brisinda G, Vanella S, Crocco A, Mazzari A, Tomaiuolo P,
Santullo F, Grossi U, Crucitti A. Severe acute pancreatitis:
advances and insights in assessment of severity and
management. Eur J Gastroenterol Hepatol 2011 Jul;23(7):
541-551.

	 12.	 Windsor JA. Search for prognostic markers for acute
pancreatitis. Lancet 2000 Jun;355(9219):1924-1925.

	 13.	 Yadav D, Agarwal N, Pitchumoni CS. A critical evaluation
of laboratory tests in acute pancreatitis. Am J Gastroenterol
2002 Jun;97(6):1309-1318.

	 14.	 Kim YS, Lee BS, Kim SH, Seong JK, Jeong HY, Lee HY. Is there
correlation between pancreatic enzyme and radiological
severity in acute pancreatitis? World J Gastroenterol 2008
Apr; 14(15): 2401-2405.

	 15.	 Arvanitakis M, Koustiani G, Gantzarou A, Grollios G,
Tsitouridis I, Haritandi-Kouridou A, Dimitriadis A,
Arvanitakis C. Staging of severity and prognosis of acute
pancreatitis by computed tomography and magnetic
resonance imaging – a comparative study. Dig Liver Dis 2007
May;39(5):473-482.

	 16.	 Chatzicostas C, Roussomoustakaki M, Vardas E, Romanos J,
Kouroumalis EA. Balthazar computed tomography severity
index is superior to Ranson criteria and APACHE II and III
scoring systems in predicting acute pancreatitis outcome.
J Clin Gastroenterol 2003 Mar;36(3):253-260.

	 17.	 Zerem E, Pavlović-Čalić N, Sušić A, Haračić B. Percutaneous
management of pancreatic abscesses: long term results in a
single center. Eur J Intern Med 2011 Oct;22(5):e50-e54.

	 18.	 Zerem E, Imamović G, Omerović S, Ljuca F, Haracić B.
Percutaneous treatment for symptomatic pancreatic pseu-
docysts: long-term results in a single center. Eur J Intern Med
2010 Oct;21(5):393-397.

	 19.	 Mortele KJ, Wiesner W, Intriere L, Shankar S, Zou KH,
Kalantari BN, Perez A, vanSonnenberg E, Ros PR, Banks PA,
et al. A modified CT severity index for evaluating acute
pancreatitis: improved correlation with patient outcome. AJR
Am J Roentgenol 2004 Nov;183(5):1261-1265.

	 20.	 Stimac D, Miletić D, Radić M, Krznarić I, Mazur-Grbac M,
Perković D, Milić S, Golubović V. The role of nonenhanced
magnetic resonance imaging in the early assessment of acute
pancreatitis. Am J Gastroenterol 2007 May;102(5):997-1004.

	 21.	 Ripollés T, Martínez MJ, López E, Castelló I, Delgado F.
Contrast-enhanced ultrasound in the staging of acute
pancreatitis. Eur Radiol 2010 Oct;20(10):2518-2523.

	 22.	 Lu Q, Zhong Y, Wen XR, Huang ZW, Fan YT, Xia Q, Luo Y.
Can contrast-enhanced ultrasound evaluate the severity of
acute pancreatitis? Dig Dis Sci 2011 May;56(5):1578-1584.

	 23.	 Larvin M, McMahon MJ. APACHE-II score for assessment
and monitoring of acute pancreatitis. Lancet 1989 Jul;2(8656):
201-205.

	 24.	 Viedma JA, Pérez-Mateo M, Domínguez JE, Carballo F.
Role of interleukin-6 in acute pancreatitis. Comparison
with C-reactive protein and phospholipase A. Gut 1992
Sep;33(9):1264-1267.

	 25.	 Zerem E, Imamović G, Latić F, Mavija Z. Prognostic value of
acute fluid collections diagnosed by ultrasound in the early
assessment of severity of acute pancreatitis. J Clin Ultrasound
2013 May;41(4):203-209.

	 26.	 Papachristou GI, Muddana V, Yadav D, O'Connell M,
Sanders MK, Slivka A, Whitcomb DC. Comparison of BISAP,
Ranson's, APACHE-II, and CTSI scores in predicting organ
failure, complications, and mortality in acute pancreatitis.
Am J Gastroenterol 2010 Feb;105(2):435-441;quiz 442.

	 27.	 Hiatt JR, Calabria RP, Passaro E Jr, Wilson SE. The amylase
profile: a discriminant in biliary and pancreatic disease. Am
J Surg 1987 Nov;154(5):490-492.

	 28.	 Robert JH, Frossard JL, Mermillod B, Soravia C, Mensi N,
Roth M, Rohner A, Hadengue A, Morel P. Early prediction of
acute pancreatitis: prospective study comparing computed
tomography scans, Ranson, Glasgow, acute physiology
and chronic health evaluation II scores, and various serum
markers. World J Surg 2002 May;26(5):612-619.

	 29.	 Simchuk EJ, Traverso LW, Nukui Y, Kozarek RA. Computed
tomography severity index is a predictor of outcomes for
severe pancreatitis. Am J Surg 2000 May;179(5):352-355.

	 30.	 Gürleyik G, Emir S, Kiliçoglu G, Arman A, Saglam A.
Computed tomography severity index, APACHE II score,
and serum CRP concentration for predicting the severity of
acute pancreatitis. JOP 2005 Nov;6(6):562-567.

