High dose oral lansoprazole versus intravenous esomeprazole in preventing re-bleeding for patients with peptic ulcer bleeding after successful endoscopic therapy, a prospective, randomized trial

2Division of Gastroenterology and Hepatology, Department of Internal Medicine, Taipei Medical University Hospital, Taipei Medical University, No. 252, Wuxing St., Taipei 11031, Taiwan
Corresponding Author: Hwai-Jeng Lin, M.D., FACG

Division of Gastroenterology and Hepatology, Department of Internal Medicine, Taipei Medical University Hospital, Taipei Medical University, No. 252, Wuxing St., Taipei 11031, Taiwan
Word counts: 2381
Study highlights:

What is current knowledge?
1. High dose intravenous PPI is currently suggested as adjuvant therapy for high-risk bleeding peptic ulcers after successful endoscopic therapy.

2. High dose oral PPI can achieve similar intragastric pH compared with high dose intravenous PPI.

3. Whether high dose oral PPI can achieve similar clinical efficacy compared with high dose intravenous PPI as adjuvant therapy for high-risk bleeding peptic ulcer is unknown so far.

What is New Here?

1. High dose oral PPI can achieve similar clinical efficacy compared with high dose intravenous PPI as adjuvant therapy for high-risk bleeding peptic ulcer in terms of re-bleeding rate, blood transfusion, surgery and mortality.

2. Patients receiving high dose oral PPI as an adjuvant therapy have a shorter hospital stay compared with those receiving high dose intravenous PPI.

Abstract
Objectives
The use of high dose proton pump inhibitor (PPI) after endoscopic therapy for peptic ulcer bleeding has been recommended as adjuvant therapy. Whether oral PPI can replace intravenous PPI in the prevention of re-bleeding in these patients is unknown. Our aim was to compare the clinical efficacy of oral and intravenous PPIs after successful endoscopic therapy for patients with bleeding peptic ulcers.
Methods
This is a prospective, randomized, comparative study. Patients with high-risk bleeding peptic ulcers (Forrest Ia, Ib, or IIa) after successful endoscopic therapy (heater probe or hemoclip placement) were enrolled in this study. They were randomly assigned as oral lansoprazole (30mg four times daily) or intravenous esomeprazole group (40mg intravenous infusion every 6 hours) for 3 days followed by oral lansoprazole 30mg and esomeprazole 40mg per day respectively. Primary outcome of the study was re-bleeding rate within 14 days. Secondary outcome included hospital stay, volume of blood transfusion, surgical intervention and mortality rate within 1 month.

Results

From April 2011 to Feb 2012, 100 patients (50 patients in the oral group and 50 patients in the intravenous group) were enrolled in this study. The re-bleeding rates were 4% (2/50) in the intravenous group and 4% (2/50) in the oral group (p=1). There was no difference between the two groups with regards to the hospital stay, volume of blood transfusion, surgery or mortality rate. The mean duration of hospital stay was 1.8 days in the oral group and 3.9 days in the intravenous group (p<0.01).
Conclusion

The results of the study suggest that oral and intravenous PPIs are equally effective to prevent re-bleeding for patients with high-risk bleeding peptic ulcers after successful endoscopic therapy. Patients receiving oral PPIs have a shorter hospital stay.
Introduction
A bleeding peptic ulcer remains a serious medical problem with significant morbidity and mortality. Endoscopic therapy significantly reduces further bleeding, surgery, and mortality in patients with bleeding peptic ulcers (1) and is now recommended as the first hemostatic modality for these patients (1, 2).
Following endoscopic therapy, proton pump inhibitor (PPI) can reduce re-bleeding and surgery (3, 4). The therapeutic efficacy of PPI is related to its potent inhibition of gastric acid (5), because acid and acid dependent protease activity impair blood clotting (6, 7). However, the optimal route, dose and duration of PPI therapy after endoscopic therapy remain controversial.
Oral PPI has been found to be effective in preventing re-bleeding in previous studies (8-13). For cost effectiveness, it is worth evaluating the benefits of oral PPI and intravenous (IV) PPI in patients with peptic ulcer bleeding (14). Recently, Laine et al (15) and Javid et al (16) proved that oral PPI can achieve a similar intragastric pH with that receiving IV PPI. Following up on these evidences, we have observed a similar preventing capability of oral PPI clinically (17).Therefore, oral PPI may be able to replace IV PPI after successful endoscopic therapy.
In this study, we attempted to evaluate two different routes, using high dose PPIs to prevent re-bleeding for bleeding peptic ulcer patients after successful endoscopic therapy.
METHODS
Design and Patients
 From April 2011 to Feb 2012, peptic ulcer patients with high-risk stigmata were considered eligible if they fulfilled the following inclusion criteria: (i) underwent urgent endoscopy within 24 h after presentation, (ii) had peptic ulcers in the stomach or duodenum, (iii) had high-risk stigmata including active bleeding (Forrest IA, IB), or non-bleeding visible vessels (NBVV, Forrest IIA) and (iv) successful hemostasis was achieved with endoscopic heat probe thermocoagulation or hemoclip placement. Written informed consent was obtained from each patient before enrolment.

Patients were excluded from the study if they were pregnant, did not obtain initial hemostasis with endoscopic therapy, did not give written informed consent, had bleeding tendency (platelet count <50X109 l-1, serum prothrombin <30% of normal, or were taking anticoagulants), had used PPI within 14 days of enrolment, had uremia or bleeding gastric cancer.
Endoscopic procedure
The methods utilized with regards to heater probe thermocoagulation and hemoclip placement were in our previous publications (5, 18). Active bleeding was defined as a continuous blood spurting (Forrest IA) or oozing (Forrest IB) from the ulcer base. An NBVV at endoscopy was defined as a discrete protuberance at the ulcer base (Forrest IIA). All patients underwent endoscopic biopsy at gastric antrum for rapid urease test (CLO test). Those who were positive for urease test received a 1-week course of esomeprazole (40 mg twice daily, Nexium®;AstraZeneca, Molndal, Sweden) or lansoprazole (30 mg twice daily, takepron OD, Takeda Ltd, Japan), plus clarithromycin (500 mg twice daily) and amoxicillin (1 g twice daily) after discharge.

Randomization process

Enrolled patients were randomly allocated into two groups using sealed envelopes containing a therapeutic option (either IV esomeprazole or oral lansoprazole) derived from a random number table. In the esomeprazole (ESO) group, 40 mg continuous infusion of ESO was administered every 6 h for 3 days. Thereafter, the patients received oral ESO 40 mg once daily for 2 months. In the lansoprazole (LAN) group, we gave oral LAN 30 mg four times daily for 3 days followed by once daily for 2 months. All of the patients were admitted after endoscopic therapy and were discharged and followed in the outpatient department. In the LAN group, patients were allowed at home if absence of shock and initial hemoglobin greater than 10 g/L. For them, one research assistant would contact with patients daily and check vital signs and stool color.
Assessments
Patients’ vital signs were checked every hour for the first 12 h, every 2 h for the second 12 h, every 4 h for the following 24 h until they became stable, and then four times daily during admission. The hemoglobin level and hematocrit were checked at least once daily, and blood transfusion was given if the hemoglobin level decreased to lower than 90 g/L or if the patient’s vital signs deteriorated. Shock was defined as systolic blood pressure <100 mmHg and a pulse rate of >100 /min accompanied by cold sweats, pallor or oligurea. Initial endoscopic hemostasis was defined as no visible hemorrhage with observation for 3 min. Ultimate hemostasis was defined as no re-bleeding within 14 days after endoscopic therapy. Re-bleeding was suspected if unstable vital signs, continuous tarry, bloody stool or a drop of hemoglobin level >20 g/L within 24 h were noted. For these patients, an emergent endoscopy was performed immediately. Re-bleeding was concluded if active bleeding, fresh blood or blood clots were found. All patients with re-bleeding were treated with rescue endoscopic therapies including heater probe thermocoagulation or hemoclip placement.

At entry to the study, the following data were recorded: age, sex, location of the ulcer (esophagus, stomach, duodenum or stoma), ulcer size, appearance of the gastric contents (clear, coffee ground, or blood), bleeding stigmata (spurting, oozing or NBVV), volume of blood transfusion at entry, presence of shock, hemoglobin, nonsteroidal anti-inflammatory drug ingestion, cigarette smoking, alcohol drinking, Rockall score and comorbid illness. The Rockall scoring system was used to assess the severity of bleeding in both groups (19).
End-points
The primary end-point was 14-day re-bleeding rate. Volume of blood transfusion, surgery, mortality within 30 days, and hospital stay were considered as secondary end-points.

Statistics
The sample size estimation was based on an expected re-bleeding rate of 30% in the LAN group. The trial was designed to detect a 25% difference in favor of the ESO group with a type I error of 0.05 and type II error of 0.05. At least 65 patients were essential for each group. Taking into account a possible drop-out rate of 15%, 78 patients were enrolled for each group in this study. We used unpaired Student’s t-test to compare the numerical variables including age, ulcer size, volume of blood transfused, hemoglobin, and length of hospital stay between the two groups. Pearson’s c2 test and Fisher’s exact test were used (if expected frequency in any of the cells was <10) to compare categorical variables such as the location of the bleeders, endoscopic findings, gastric contents, number of patients with Helicobacter pylori infection, shock, comorbid illness, hemostasis, emergent surgery, and mortality between the two groups. SPSS version 17.0 was used for analysis. All statistic examinations were two-tailed and a probability value of <0.05 was considered significant.

Results
From January 2011 to Feb 2012, 126 patients were found to have the high-risk stigmata of active bleeding, or NBVV at Changhua Christian Hospital. Twenty six patients were excluded from the study for the following reasons: lack of informed consent (n = 3), bleeding tendency (n = 8), gastric malignancy (n = 5), and prior use of PPI (n = 10) (Figure 1). Finally, 100 patients were enrolled in this study (50 in the ESO group and 50 in the LAN group). Four patients in this study (n=2 for each group) received hemoclip placement and others received heater probe thermocoagulation. The two groups were well matched for the factors affecting outcome (Table 1).
Table 2 shows the clinical outcomes of this study. In the LAN group, 25 patients were allowed to stay at home due to absence of shock and initial hemoglobin greater than 10 g/L. Re-bleeding occurred in 2 (4%) patients in the ESO group and 2 patients (4%) in the LAN group within 14 days (p = 1). All re-bleeding episodes occurred on the second day of enrolment. All these four patients received a second heater probe thermocoagulation and obtained ultimate hemostasis. The mean duration of hospital stay was 3.9 days in the ESO group and 1.8 days in the LAN group (p<0.01). There was no patient with mortality or surgical intervention in both groups. The volumes of blood transfusion were comparable between both groups (mean, ESO: 781 ml, LAN: 520 ml, p>0.1)
DISCUSSION
 The most important finding of current study is to show that both oral and IV PPIs are equally effective to prevent re-bleeding after endoscopic therapy for high-risk bleeding peptic ulcers. In addition, we found that oral route PPIs can further decrease hospital stay and therefore decrease medical expenses associated with peptic ulcer bleeding in this trial. This is, to our knowledge, the first randomized controlled trial to compare the clinical outcome (including re-bleeding rate, blood transfusion, surgery, hospital and mortality rate) of high dose oral and IV PPIs following endoscopic therapy for patients with bleeding peptic ulcer.

 The use of PPIs following endoscopic therapy for bleeding peptic ulcers can help to stabilize blood clots, promote platelet aggregation and prevent fibrinolysis (6,7). In our previous study and recent meta-analysis , PPIs have been found to be superior to H2 blockers or placebo in preventing re-bleeding following endoscopic therapy for peptic ulcers (20, 21). Current guidelines suggest a high dose PPI followed by continues infusion as standard adjuvant pharmacotherapy for bleeding peptic ulcers especially in the Western countries (22, 23). This recommendation was based on previous studies that show that high doses of PPI followed by continuous infusion are able to sustain a higher intragastric pH (24, 25).

Although high doses intravenous PPI are demonstrated to be superior to placebo(26) , there is no evidence showing high doses of intravenous PPIs are superior to oral PPIs with regards to the clinical outcome of bleeding peptic ulcer patients following endoscopic therapy. As compared with the intravenous route administration of PPI, oral PPI is more attractive because of its availability and cost-effectiveness. In our recent study, we found that both oral and intravenous administration of regular doses of PPIs have a similar re-bleeding rate (16.7% vs. 15.4% for IV omeprazole vs. oral rabeprazole) following endoscopic therapy for bleeding peptic ulcers (17). Banerjee et al found that oral buffered esomeprazole (40mg po) is superior to IV pantoprazole (40mg IV every 12h) to achieve intragastric pH > 6 in healthy volunteers (27) . Laine et al conducted the first study to compare the acid suppression effect of oral and intravenous lansoprazole in bleeding peptic ulcer patients (15). They randomized patients into two groups: (a) intravenous lansoprazole (90mg bolus followed by 9mg/h) and (b) intermittent high dose oral lansoprazole (120mg bolus followed by 30mg every three hours). Patients were monitored with a 24-hour pH monitor. They found that a mean pH above 6 was achieved 1 hour earlier (2-3 hours vs. 3-4 hours) in the intravenous compared with oral group. They concluded that frequent oral PPI can replace currently recommended intravenous PPI. Javid et al from India found there is no difference among different PPIs and different routes of these PPIs (omeprazole, pantoprazole and rabeprazole) in intragastric pH above 6 for 72 hours after endoscopic therapy for bleeding peptic ulcers (16). A pilot study from Bajaj et al suggests oral pantoprazole is similar to IV pantoprazole on 30-day re-bleeding rate (28). Based on these studies, we conducted this study to clarify the clinical efficacy of high dose oral and intravenous PPIs after successful endoscopic therapy for patients with bleeding peptic ulcers.
In this randomized comparative trial, we found patients with oral and intravenous PPI have a similar clinical outcome, including recurrent bleeding, blood transfusion, surgery and mortality. Interestingly, we found that patients in the oral PPI group have a shorter hospital stay compared with the IV group (1.8 days vs. 3.9 days). This is the first study to prove the finding of similar intragastric pH via different routes of administration is also valid for the clinical outcomes (15, 16). The low rebleeding rate of 4% in both groups is lower than our previous study of regular dose PPIs but is comparable to a multicenter study with high dose intravenous esomeprazole (17,26). This suggests that high doses rather than regular doses of PPI via the oral route can achieve comparable clinical outcomes with high dose intravenous PPI.
This is important in two ways. First, the cost associated with the pharmacotherapy can be reduced. The cost of oral PPI is one tenth the cost of the intravenous PPI in Taiwan. In addition, a patient with oral PPI can be discharged earlier in our study. Taking both together, approaches with high dose oral PPI can be more economical than high dose intravenous PPI. Second, the oral route administration of PPI is easy and dose not require frequent monitoring for the infusion site reactions (such as edema, thrombophlebitis, and so on). In addition, the use of oral disintegrating lansoprazole can be taken without water and repeated endoscopy can be performed without waiting for gastric emptying (29).
When total enrolled number of patients reached 100, we analyzed the results. We found that both groups had the same re-bleeding rate (4%), therefore, we terminated the trial. There were some limitations with regards to this study that are worth noting. First, not all patients were admitted for re-bleeding observation. For reasons related to cost effectiveness, we allowed patients without shock and high initial hemoglobin (>10g/L) to stay at home in the LAN group (n=25). They were well educated about the signs of re-bleeding and recorded vital signs at least four times daily. A research assistant would contact them daily. Second, we applied two different therapeutic modalities (heater probe thermocoagulation and hemoclip placement) in this study. However, only a few patients received hemoclip placement (two patients in each group). The four re-bleeders were those receiving heater probe thermocoagulation. Therefore, this factor affected the result minimally. Third, the study population is a Chinese cohort with an H. pylori infection rate of 68%. We did not test for the CYP2C19 genotype status of our patients. Thus, our patients may have a similar good response to high dose IV and oral PPI for intragastric pH control and may have resulted in a similar clinical outcome.

Conclusion

We conclude that oral and intravenous large dose PPIs are equally effective as adjuvant therapy to prevent re-bleeding for patients with high-risk bleeding peptic ulcers after successful endoscopic therapy. Oral PPIs have the advantage of shortening hospital stay.
Table1. Clinical variables of patients at entry to the study
	
	ESO (n=50)
	LAN (n=50)

	Age (yr, s.e.m.)*
	65.0 (2.2)
	62.7 (2.3)

	Sex (%)
	
	

	 Male
	37 (74%)
	34 (68%)

	 Female
	13 (26%)
	16 (32%)

	Locations of ulcer (%)
	
	

	 Stomach
	22 (44%)
	18 (32%)

	 Duodenum
	28 (56%)
	32 (68%)

	
	
	

	Endoscopic findings (%)
	
	

	Spurting
	6(12%)
	4 (8%)

	Oozing
	15 (30%)
	18 (36%)

	NBVV
	29 (58%)
	28 (56%)

	
	
	

	Gastric contents (%)
	
	

	Blood
	14 (28%)
	9 (18%)

	Coffee grounds
	22 (44%)
	20 (40%)

	Clear
	14 (28%)
	21 (42%)

	Shock (%)
	21 (42%)
	18 (36%)

	Medical comorbidity (%)
	33 (66%)
	30 (60%)

	Ulcer size (cm, s.e.m.)
	1.4 (0.2)
	1.6 (0.2)

	H. pylori infection (%)
	26 (68.4%)
	25 (68.6%)

	Hemoglobin (g/l, s.e.m.)
	9.6(0.34)
	10.7(0.38)

	Rockall score (mean, s.e.m.)
	5.3 (0.2)
	5.3 (0.3)

Note: *Numerical variables expressed as mean and standard error of mean (s.e.m.).

There were no statistically significant differences between the two groups

Table2. Clinical outcomes of patients according to routes of PPI
	
	 ESO (n=50)
	LAN (n=50)

	Recurrent bleeding (%)#
	2 (4%)
	2 (4%)

	Hospital stay (days, s.e.m.)#*
	3.9 (0.2)
	1.8(0.3)

	Volume of blood transfusion (ml, s.e.m.)
	781 (145)
	520 (101)

	Surgery (%)
	0 (0%)
	0 (0%)

	Death (%)
	0 (0%)
	0 (0%)

NOTE: #Numerical variables expressed as mean with standard error of mean (s.e.m.).
*Hospital stay: p<0.001 between both groups, others: p>0.1
Figure 1. Flow chart illustrating the study progress from initial enrollment, through randomization, to primary endpoint assessment.

Patients with active bleeding, non-bleeding visible vessel, or clots

(n=126)

Patients randomized and treated

(n=100)

Nexium Lansoprazole
(n=50) (n=50)
[image: image1]
References

1. Cook DJ, Guyatt GH, Salena BJ et al. Endoscopic therapy for acute nonvariceal upper gastrointestinal hemorrhage: a meta-analysis. Gastroenterology 1992;102:139-48.

2. Anonymous Consensus statement on therapeutic endoscopy and bleeding ulcers. Consensus Development Panel. Gastrointest Endosc 1990;36:S62-5.

3. Leontiadis GI, Sharma VK, Howden CW. Proton pump inhibitor treatment for acute peptic ulcer bleeding. Cochrane Database Syst Rev 2006;(1):CD002094.

4. Leontiadis GI, Sharma VK, Howden CW. Proton pump inhibitor therapy for peptic ulcer bleeding: Cochrane collaboration meta-analysis of randomized controlled trials. Mayo Clin Proc 2007;82:286-96.

5. Lin HJ, Lo WC, Lee FY et al. A prospective randomized comparative trial showing that omeprazole prevents rebleeding in patients with bleeding peptic ulcer after successful endoscopic therapy. Arch Intern Med 1998;158:54-8.

6. Green FW,Jr, Kaplan MM, Curtis LE et al. Effect of acid and pepsin on blood coagulation and platelet aggregation. A possible contributor prolonged gastroduodenal mucosal hemorrhage. Gastroenterology 1978;74:38-43.

7. Patchett SE, Enright H, Afdhal N et al. Clot lysis by gastric juice: an in vitro study. Gut 1989;30:1704-7.

8. Khuroo MS, Yattoo GN, Javid G et al. A comparison of omeprazole and placebo for bleeding peptic ulcer. N Engl J Med 1997;336:1054-8.

9. Javid G, Masoodi I, Zargar SA et al. Omeprazole as adjuvant therapy to endoscopic combination injection sclerotherapy for treating bleeding peptic ulcer. Am J Med 2001;111:280-4.

10. Kaviani MJ, Hashemi MR, Kazemifar AR et al. Effect of oral omeprazole in reducing re-bleeding in bleeding peptic ulcers: a prospective, double-blind, randomized, clinical trial. Aliment Pharmacol Ther 2003;17:211-6.

11. Andriulli A, Annese V, Caruso N et al. Proton-pump inhibitors and outcome of endoscopic hemostasis in bleeding peptic ulcers: a series of meta-analyses. Am J Gastroenterol 2005;100:207-19.

12. Jensen DM, Kovacs TO, Jutabha R et al. Randomized trial of medical or endoscopic therapy to prevent recurrent ulcer hemorrhage in patients with adherent clots. Gastroenterology 2002;123:407-13.

13. Kim JI, Cheung DY, Cho SH et al. Oral proton pump inhibitors are as effective as endoscopic treatment for bleeding peptic ulcer: a prospective, randomized, controlled trial. Dig Dis Sci 2007;52:3371-6.

14. Spiegel BM, Dulai GS, Lim BS et al. The cost-effectiveness and budget impact of intravenous versus oral proton pump inhibitors in peptic ulcer hemorrhage. Clin Gastroenterol Hepatol 2006;4:988-97.

15. Laine L, Shah A, Bemanian S. Intragastric pH with oral vs intravenous bolus plus infusion proton-pump inhibitor therapy in patients with bleeding ulcers. Gastroenterology 2008;134:1836-41.

16. Javid G, Zargar SA, U-Saif R et al. Comparison of p.o. or i.v. proton pump inhibitors on 72-h intragastric pH in bleeding peptic ulcer. J Gastroenterol Hepatol 2009;24:1236-43.

17. Tsai JJ, Hsu YC, Perng CL et al. Oral or intravenous proton pump inhibitor in patients with peptic ulcer bleeding after successful endoscopic epinephrine injection. Br J Clin Pharmacol 2009;67:326-32.

18. Lin HJ, Lo WC, Cheng YC, Perng CL. Endoscopic hemoclip versus triclip placement in patients with high-risk peptic ulcer bleeding. Am J Gastroenterol 2007; 102: 539-543

19. Rockall TA, Logan RFA, Devlin HB, Northfield TC and the steering committee and members of Natl Audit of acute upper gastrointestinal haemorrhage. Risk assessment following acute upper gastrointestinal haemorrhage. Gut 1996; 38: 316–21.

20. Lin HJ, Lo WC, Cheng YC et al. Role of intravenous omeprazole in patients with high-risk peptic ulcer bleeding after successful endoscopic epinephrine injection: a prospective randomized comparative trial. Am J Gastroenterol 2006;101:500-5.

21. Laine L, McQuaid KR. Endoscopic therapy for bleeding ulcers: an evidence-based approach based on meta-analyses of randomized controlled trials. Clin Gastroenterol Hepatol 2009;7:33,47; quiz 1-2.

22. Barkun AN, Bardou M, Kuipers EJ et al. International consensus recommendations on the management of patients with nonvariceal upper gastrointestinal bleeding. Ann Intern Med 2010;152:101-13.

23. Sung JJ, Chan FK, Chen M et al. Asia-Pacific Working Group consensus on non-variceal upper gastrointestinal bleeding. Gut 2011.

24. Andersen J, Strom M, Naesdal J et al. Intravenous omeprazole: effect of a loading dose on 24-h intragastric pH. Aliment Pharmacol Ther 1990;4:65-72.

25. Netzer P, Gaia C, Sandoz M et al. Effect of repeated injection and continuous infusion of omeprazole and ranitidine on intragastric pH over 72 hours. Am J Gastroenterol 1999;94:351-7.

26. Sung JJ, Barkun A, Kuipers EJ et al. Intravenous esomeprazole for prevention of recurrent peptic ulcer bleeding: a randomized trial. Ann Intern Med 2009;150:455-64.

27. Banerjee R, Reddy DN, Guda NM et al. Oral buffered esomeprazole is superior to i.v. pantoprazole for rapid rise of intragastric pH: a wireless pH metry analysis. J Gastroenterol Hepatol 2010;25:43-7.

28. Bajaj JS, Dua KS, Hanson K et al. Prospective, randomized trial comparing effect of oral versus intravenous pantoprazole on rebleeding after nonvariceal upper gastrointestinal bleeding: a pilot study. Dig Dis Sci 2007;52:2190-4.

29. Baldi F, Malfertheiner P. Lansoprazole fast disintegrating tablet: a new formulation for an established proton pump inhibitor. Digestion 2003;67:1-5.

Exclusion (n=26)

Lack of consent (n=3)

Bleeding tendency (n=8)

Gastric malignancy (n=5)

Prior PPI usage (n=10)

Re-bleeding Hemostasis

(n=2) (n=48)

Re-bleeding Hemostasis

(n=2) (n=48)

