CHEST

Official publication of the American C ollege of Chest Physicians

Prevention of Venous Thromboembolism²

William H. Geerts, David Bergqvist, Graham F. Pineo, John A. Heit, Charles M. Samama, Michael R. Lassen and Clifford W. Colwell

Chest 2008;133;381S-453S DOI 10.1378/chest.08-0656

The online version of this article, along with updated information and services can be found online on the World Wide Web at: http://chestjournal.chestpubs.org/content/133/6_suppl/381S.f ull.html

CHEST is the official journal of the American College of Chest Physicians. It has been published monthly since 1935. Copyright 2008 by the American College of Chest Physicians, 3300 Dundee Road, Northbrook, IL 60062. All rights reserved. No part of this article or PDF may be reproduced or distributed without the prior written permission of the copyright holder. (http://chestjournal.chestpubs.org/site/misc/reprints.xhtml)

(http://cnestjournal.cnestpubs.org/site/misc/reprints.xntmi ISSN:0012-3692

Downloaded from chestjournal.chestpubs.org by guest on October 5, 2009 © 2008 American College of Chest Physicians

Prevention of Venous Thromboembolism*

American College of Chest Physicians Evidence-Based Clinical Practice Guidelines (8th Edition)

William H. Geerts, MD, FCCP; David Bergqvist, MD, PhD; Graham F. Pineo, MD; John A. Heit, MD; Charles M. Samama, MD, PhD, FCCP; Michael R. Lassen, MD; and Clifford W. Colwell, MD

This article discusses the prevention of venous thromboembolism (VTE) and is part of the Antithrombotic and Thrombolytic Therapy: American College of Chest Physicians Evidence-Based Clinical Practice Guidelines (8th Edition). Grade 1 recommendations are strong and indicate that the benefits do or do not outweigh risks, burden, and costs. Grade 2 suggestions imply that individual patient values may lead to different choices (for a full discussion of the grading, see the "Grades of Recommendation" chapter by Guyatt et al). Among the key recommendations in this chapter are the following: we recommend that every hospital develop a formal strategy that addresses the prevention of VTE (Grade 1A). We recommend against the use of aspirin alone as thromboprophylaxis for any patient group (Grade 1A), and we recommend that mechanical methods of thromboprophylaxis be used primarily for patients at high bleeding risk (Grade 1A) or possibly as an adjunct to anticoagulant thromboprophylaxis (Grade 2A).

For patients undergoing major general surgery, we recommend thromboprophylaxis with a low-molecular-weight heparin (LMWH), low-dose unfractionated heparin (LDUH), or fondaparinux (each Grade 1A). We recommend routine thromboprophylaxis for all patients undergoing major gynecologic surgery or major, open urologic procedures (Grade 1A for both groups), with LMWH, LDUH, fondaparinux, or intermittent pneumatic compression (IPC).

For patients undergoing elective hip or knee arthroplasty, we recommend one of the following three anticoagulant agents: LMWH, fondaparinux, or a vitamin K antagonist (VKA); international normalized ratio (INR) target, 2.5; range, 2.0 to 3.0 (each Grade 1A). For patients undergoing hip fracture surgery (HFS), we recommend the routine use of fondaparinux (Grade 1A), LMWH (Grade 1B), a VKA (target INR, 2.5; range, 2.0 to 3.0) [Grade 1B], or LDUH (Grade 1B). We recommend that patients undergoing hip or knee arthroplasty or HFS receive thromboprophylaxis for a minimum of 10 days (Grade 1A); for hip arthroplasty and HFS, we recommend that all major trauma and all spinal cord injury (SCI) patients receive thromboprophylaxis (Grade 1A). In patients admitted to hospital with an acute medical illness, we recommend that, on admission to the ICU, all patients be assessed for their risk of VTE, and that most receive thromboprophylaxis (Grade 1A).

Key words: aspirin; deep vein thrombosis; fondaparinux; graduated compression stockings; heparin; intermittent pneumatic compression; low-molecular-weight heparin; pulmonary embolism; thromboprophylaxis; venous foot pump; venous thromboembolism; warfarin

Abbreviations: CABG = coronary artery bypass graft; CI = confidence interval; CVC = central venous catheter; DUS = Doppler ultrasonography; DVT = deep vein thrombosis; FUT = fibrinogen uptake test; GCS = graduated compression stockings; HFS = hip fracture surgery; HIT = heparin-induced thrombocytopenia; INR = international normalized ratio; IPC = intermittent pneumatic compression; IVC = inferior vena cava; LDUH = low-dose unfractionated heparin; LMWH = low-molecular-weight heparin; NNH = number needed to harn; NNT = number needed to treat; NS = not significant; OR = odds ratio; PE = pulmonary embolism; RAM = risk assessment model; RRR = relative risk reduction; SC = subcutaneous; SCI = spinal cord injury; THR = total hip replacement; TKR = total knee replacement; VFP = venous foot pump; VKA = vitamin K antagonist; VTE = venous thromboembolism

SUMMARY OF RECOMMENDATIONS

1.0 General Recommendations Hospital Thromboprophylaxis Policy

1.2.1. For every general hospital, we recommend that a formal, active strategy that addresses the prevention of VTE be developed (Grade 1A).

1.2.2. We recommend that the local thromboprophylaxis strategy be in the form of a written, institution-wide thromboprophylaxis policy (Grade 1C).

1.2.3. We recommend the use of strategies shown to increase thromboprophylaxis adherence, including the use of computer decision support systems (Grade 1A), preprinted orders (Grade 1B), and periodic audit and feedback (Grade 1C). Passive methods such as distribution of educational materials or educational meetings are not recommended as sole strategies to increase adherence to thromboprophylaxis (Grade 1B).

Mechanical Methods of Thromboprophylaxis

1.4.3.1. We recommend that mechanical methods of thromboprophylaxis be used primarily in patients at high risk for bleeding (Grade 1A), or possibly as an adjunct to anticoagulant-based thromboprophylaxis (Grade 2A).

1.4.3.2. For patients receiving mechanical methods of thromboprophylaxis, we recommend that careful attention be directed toward ensuring the proper use of, and optimal adherence with, these methods (Grade 1A).

Aspirin as Thromboprophylaxis

1.4.4. We recommend against the use of aspirin alone as thromboprophylaxis against VTE for any patient group (Grade 1A).

Manuscript accepted December 20, 2007.

Anticoagulant Dosing

1.4.5. For each of the antithrombotic agents, we recommend that clinicians follow the manufacturer-suggested dosing guidelines (Grade 1C).

Renal Impairment and Anticoagulant Dosing

1.4.6. We recommend that renal function be considered when making decisions about the use and/or the dose of LMWH, fondaparinux, and other antithrombotic drugs that are cleared by the kidneys, particularly in elderly patients, patients with diabetes mellitus, and those at high risk for bleeding (Grade 1A). Depending on the circumstances, we recommend one of the following options in this situation: avoiding the use of an anticoagulant that bioaccumulates in the presence of renal impairment, using a lower dose of the agent, or monitoring the drug level or its anticoagulant effect (Grade 1B).

Antithrombotic Drugs and Neuraxial Anesthesia/ Analgesia or Peripheral Nerve Blocks

1.5.1. For all patients undergoing neuraxial anesthesia or analgesia, we recommend appropriate patient selection and caution when using anticoagulant thromboprophylaxis (Grade 1A). 1.5.2. For patients receiving deep peripheral nerve blocks, we recommend that the same cautions considered for neuraxial techniques be applied when using anticoagulant thromboprophylaxis (Grade 1C).

2.0 General, Vascular, Gynecologic, Urologic, Laparoscopic, Bariatric, Thoracic, and Coronary Artery Bypass Surgery

2.1 General Surgery

2.1.1. For low-risk general surgery patients who are undergoing minor procedures and have no additional thromboembolic risk factors, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.1.2. For moderate-risk general surgery patients who are undergoing a major procedure for benign disease, we recommend thromboprophylaxis with LMWH, LDUH, or fondaparinux (each Grade 1A).

2.1.3. For higher-risk general surgery patients

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

^{*}From Sunnybrook Health Sciences Centre (Dr. Geerts), University of Toronto, Toronto, ON, Canada; University Hospital (Dr. Bergqvist), Uppsala, Sweden; Foothills Hospital (Dr. Pineo), University of Calgary, Calgary, AB, Canada; Mayo Clinic (Dr. Heit), Rochester, MN; Hôtel-Dieu University Hospital (Dr. Samama), Paris, France; Hoersholm Hospital (Dr. Lassen), Hoersholm, Denmark; and Scripps Clinic (Dr. Colwell), La Jolla, CA.

Reproduction of this article is prohibited without written permission from the American College of Chest Physicians (www.chestjournal. org/misc/reprints.shtml).

Correspondence to: William H. Geerts, MD, FCCP, Thromboembolism Program, Sunnybrook Health Sciences Centre, Room D674, 2075 Bayview Ave, Toronto, ON, Canada M4N 3M5 DOI: 10.1378/chest.08-0656

who are undergoing a major procedure for cancer, we recommend thromboprophylaxis with LMWH, LDUH three times daily, or fondaparinux (each Grade 1A).

2.1.4. For general surgery patients with multiple risk factors for VTE who are thought to be at particularly high risk, we recommend that a pharmacologic method (*ie*, LMWH, LDUH three times daily, or fondaparinux) be combined with the optimal use of a mechanical method (*ie*, graduated compression stockings [GCS] and/or IPC) [Grade 1C].

2.1.5. For general surgery patients with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted GCS or IPC (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

2.1.6. For patients undergoing major general surgical procedures, we recommend that thromboprophylaxis continue until discharge from hospital (Grade 1A). For selected high-risk general surgery patients, including some of those who have undergone major cancer surgery or have previously had VTE, we suggest that continuing thromboprophylaxis after hospital discharge with LMWH for up to 28 days be considered (Grade 2A).

2.2 Vascular Surgery

2.2.1. For patients undergoing vascular surgery who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use specific thromboprophylaxis other than early and frequent ambulation (Grade 2B). 2.2.2. For patients undergoing major vascular surgery procedures who have additional thromboembolic risk factors, we recommend thromboprophylaxis with LMWH, LDUH, or fondaparinux (Grade 1C).

2.3 Gynecologic Surgery

2.3.1. For low-risk gynecologic surgery patients who are undergoing minor procedures and have no additional risk factors, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.3.2. For gynecology patients undergoing entirely laparoscopic procedures, we recommend against routine thromboprophylaxis, other than early and frequent ambulation (Grade 1B). **2.3.3.** For gynecology patients undergoing entirely laparoscopic procedures in whom additional VTE risk factors are present, we recommend the use of thromboprophylaxis with one or more of LMWH, LDUH, IPC, or GCS (Grade 1C).

2.3.4. For all patients undergoing major gynecologic surgery, we recommend that thromboprophylaxis be used routinely (Grade 1A).

2.3.5. For patients undergoing major gynecologic surgery for benign disease without additional risk factors, we recommend LMWH (Grade 1A), LDUH (Grade 1A), or IPC started just before surgery and used continuously while the patient is not ambulating (Grade 1B). 2.3.6. For patients undergoing extensive surgery for malignancy and for patients with additional VTE risk factors, we recommend routine thromboprophylaxis with LMWH (Grade 1A), or LDUH three times daily (Grade 1A), or IPC, started just before surgery and used continuously while the patient is not ambulating (Grade 1A). Alternative considerations include a combination of LMWH or LDUH plus mechanical thromboprophylaxis with GCS or **IPC, or fondaparinux** (all Grade 1C).

2.3.7. For patients undergoing major gynecologic procedures, we recommend that thromboprophylaxis continue until discharge from hospital (Grade 1A). For selected high-risk gynecology patients, including some of those who have undergone major cancer surgery or have previously had VTE, we suggest that continuing thromboprophylaxis after hospital discharge with LMWH for up to 28 days be considered (Grade 2C).

2.4 Urologic Surgery

2.4.1. For patients undergoing transurethral or other low-risk urologic procedures, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.4.2. For all patients undergoing major, open urologic procedures, we recommend that thromboprophylaxis be used routinely (Grade 1A).

2.4.3. For patients undergoing major, open urologic procedures, we recommend routine thromboprophylaxis with LDUH twice daily or three times daily (Grade 1B), GCS and/or IPC started just before surgery and used continuously while the patient is not ambulating (Grade 1B), LMWH (Grade 1C), fondaparinux (Grade 1C), or the combination of a pharmacologic method (*ie*, LMWH, LDUH, or fondaparinux) with the optimal use of a mechanical method (*ie*, GCS and/or IPC) [Grade 1C].

2.4.4. For urologic surgery patients who are actively bleeding, or who are at very high risk for bleeding, we recommend the optimal use of mechanical thromboprophylaxis with GCS and/or IPC at least until the bleeding risk decreases (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

2.5 Laparoscopic Surgery

2.5.1. For patients undergoing entirely laparoscopic procedures who do not have additional thromboembolic risk factors, we recommend against the routine use of thromboprophylaxis, other than early and frequent ambulation (Grade 1B).

2.5.2. For patients undergoing laparoscopic procedures in whom additional VTE risk factors are present, we recommend the use of thromboprophylaxis with one or more of LMWH, LDUH, fondaparinux, IPC, or GCS (all Grade 1C).

2.6 Bariatric Surgery

2.6.1. For patients undergoing inpatient bariatric surgery, we recommend routine thromboprophylaxis with LMWH, LDUH three times daily, fondaparinux, or the combination of one of these pharmacologic methods with optimally used IPC (each Grade 1C).

2.6.2. For patients undergoing inpatient bariatric surgery, we suggest that higher doses of LMWH or LDUH than usual for nonobese patients be used (Grade 2C).

2.7 Thoracic Surgery

2.7.1. For patients undergoing major thoracic surgery, we recommend routine thromboprophylaxis with LMWH, LDUH, or fondaparinux (each Grade 1C).

2.7.2. For thoracic surgery patients with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted GCS and/or IPC (Grade 1C).

2.8 Coronary Artery Bypass Surgery

2.8.1. For patients undergoing coronary artery bypass graft (CABG) surgery, we recommend the use of thromboprophylaxis with LMWH, LDUH, or optimally used bilateral GCS or IPC (Grade 1C). 2.8.2. For patients undergoing CABG, we suggest the use of LMWH over LDUH (Grade 2B).

2.8.3. For patients undergoing CABG with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted bilateral GCS or IPC (Grade 1C).

3.0 Orthopedic Surgery

3.1 Elective Hip Replacement

3.1.1. For patients undergoing elective total hip replacement (THR), we recommend the routine use of one of the following anticoagulant options: (1) LMWH (at a usual high-risk dose, started 12 h before surgery or 12 to 24 h after surgery, or 4 to 6 h after surgery at half the usual high-risk dose and then increasing to the usual high-risk dose the following day); (2) fondaparinux (2.5 mg started 6 to 24 h after surgery); or (3) adjusted-dose VKA started preoperatively or the evening of the surgical day (international normalized ratio [INR] target, 2.5; INR range, 2.0 to 3.0) (all Grade 1A).

3.1.2. For patients undergoing THR, we recommend against the use of any of the following: aspirin, dextran, LDUH, GCS, or venous foot pump (VFP) as the sole method of thromboprophylaxis (all Grade 1A).

3.1.3. For patients undergoing THR who have a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with the VFP or IPC (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.2 Elective Knee Replacement

3.2.1. For patients undergoing TKR, we recommend routine thromboprophylaxis using LMWH (at the usual high-risk dose), fondaparinux, or adjusted-dose VKA (INR target, 2.5; INR range, 2.0 to 3.0) (all Grade 1A).

3.2.2. For patients undergoing TKR, the optimal use of IPC is an alternative option to anticoagulant thromboprophylaxis (Grade 1B).

3.2.3. For patients undergoing TKR, we recommend against the use of any of the following as the only method of thromboprophylaxis: aspirin (Grade 1A), LDUH (Grade 1A), or VFP (Grade 1B). 3.2.4. For patients undergoing TKR who have a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with IPC

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

(Grade 1A) or VFP (Grade 1B). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.3 Knee Arthroscopy

3.3.1. For patients undergoing knee arthroscopy who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use thromboprophylaxis other than early mobilization (Grade 2B).

3.3.2. For patients undergoing arthroscopic knee surgery who have additional thromboembolic risk factors or following a complicated procedure, we recommend thromboprophylaxis with LMWH (Grade 1B).

3.4 Hip Fracture Surgery

3.4.1. For patients undergoing HFS, we recommend routine thromboprophylaxis using fondaparinux (Grade 1A), LMWH (Grade 1B), adjusteddose VKA (INR target, 2.5; INR range, 2.0 to 3.0) [Grade 1B], or LDUH (Grade 1B).

3.4.2. For patients undergoing HFS, we recommend against the use of aspirin alone (Grade 1A). 3.4.3. For patients undergoing HFS in whom surgery is likely to be delayed, we recommend that thromboprophylaxis with LMWH or LDUH be initiated during the time between hospital admission and surgery (Grade 1C).

3.4.4. For patients undergoing HFS who have a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.5 Other Thromboprophylaxis Issues in Major Orthopedic Surgery

3.5.1 Commencement of Thromboprophylaxis

3.5.1.1. For patients receiving LMWH as thromboprophylaxis in major orthopedic surgery, we recommend starting either preoperatively or postoperatively (Grade 1A).

3.5.1.2. For patients receiving fondaparinux as thromboprophylaxis in major orthopedic surgery, we recommend starting either 6 to 8 h after surgery or the next day (Grade 1A).

Screening for Deep Vein Thrombosis Before Hospital Discharge

3.5.2. For asymptomatic patients following major orthopedic surgery, we recommend against the routine use of DUS screening before hospital discharge (Grade 1A).

Duration of Thromboprophylaxis

3.5.3.1. For patients undergoing THR, TKR, or HFS, we recommend thromboprophylaxis with one of the recommended options for at least 10 days (Grade 1A).

3.5.3.2. For patients undergoing THR, we recommend that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 1A). The recommended options for extended thromboprophylaxis in THR include LMWH (Grade 1A), a VKA (Grade 1B), or fondaparinux (Grade 1C).

3.5.3.3. For patients undergoing TKR, we suggest that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 2B). The recommended options for extended thromboprophylaxis in TKR include LMWH (Grade 1C), a VKA (Grade 1C), or fondaparinux (Grade 1C).

3.5.3.4. For patients undergoing HFS, we recommend that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 1A). The recommended options for extended thromboprophylaxis in HFS include fondaparinux (Grade 1A), LMWH (Grade 1C), or a VKA (Grade 1C).

3.6 Elective Spine Surgery

3.6.1. For patients undergoing spine surgery who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use specific thromboprophylaxis other than early and frequent ambulation (Grade 2C). 3.6.2. For patients undergoing spine surgery who have additional thromboembolic risk factors such as advanced age, malignancy, presence of a neurologic deficit, previous VTE, or an anterior surgical approach, we recommend that one of the following thromboprophylaxis options be used: postoperative LDUH (Grade 1B), postoperative LMWH (Grade 1B), or optimal use of perioperative IPC (Grade 1B). An alternative consideration is GCS (Grade 2B).

3.6.3. For patients undergoing spine surgery who have multiple risk factors for VTE, we suggest that a pharmacologic method (*ie*, LDUH or LMWH) be combined with the optimal use of a mechanical method (*ie*, GCS and/or IPC) (Grade 2C).

3.7 Isolated Lower-Extremity Injuries Distal to the Knee

3.7.1. For patients with isolated lower-extremity injuries distal to the knee, we suggest that clinicians not routinely use thromboprophylaxis (Grade 2A).

4.0 Neurosurgery

4.0.1. For patients undergoing major neurosurgery, we recommend that thromboprophylaxis be used routinely (Grade 1A), with optimal use of IPC (Grade 1A). Acceptable alternatives to IPC are post operative LMWH (Grade 2A) or LDUH (Grade 2B).

4.0.2. For patients undergoing major neurosurgery who have a particularly high thrombosis risk, we suggest that a mechanical method (*ie*, GCS and/or IPC) be combined with a pharmacologic method (*ie*, postoperative LMWH or LDUH) (Grade 2B).

5.0 Trauma, Spinal Cord Injury, Burns

5.1 Trauma

5.1.1. For all major trauma patients, we recommend routine thromboprophylaxis if possible (Grade 1A).

5.1.2. For major trauma patients, in the absence of a major contraindication, we recommend that clinicians use LMWH thromboprophylaxis starting as soon as it is considered safe to do so (Grade 1A). An acceptable alternative is the combination of LMWH and the optimal use of a mechanical method of thromboprophylaxis (Grade 1B).

5.1.3. For major trauma patients, if LMWH thromboprophylaxis is contraindicated due to active bleeding or high risk for clinically important bleeding, we recommend that mechanical thromboprophylaxis with IPC or possibly with GCS alone be used (Grade 1B). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

5.1.4. In trauma patients, we recommend against routine DUS screening for asymptomatic deep vein thrombosis (DVT) (Grade 1B). We do recommend DUS screening in patients who are at high risk for VTE (eg, in the presence of a spinal cord injury [SCI], lowerextremity or pelvic fracture, or major head injury), and who have received suboptimal thromboprophylaxis or no thromboprophylaxis (Grade 1C).

5.1.5. For trauma patients, we recommend against the use of an inferior vena cava (IVC) filter as thromboprophylaxis (Grade 1C).

5.1.6. For major trauma patients, we recommend the continuation of thromboprophylaxis until hospital discharge (Grade 1C). For trauma patients with impaired mobility who undergo inpatient rehabilitation, we suggest continuing thromboprophylaxis with LMWH or a VKA (target INR, 2.5; range, 2.0 to 3.0) (Grade 2C).

5.2 Acute Spinal Cord Injury

5.2.1. For all patients with acute SCI, we recommend that routine thromboprophylaxis be provided (Grade 1A).

5.2.2. For patients with acute SCI, we recommend thromboprophylaxis with LMWH, commenced once primary hemostasis is evident (Grade 1B). Alternatives include the combined use of IPC and either LDUH (Grade 1B) or LWMH (Grade 1C).

5.2.3. For patients with acute SCI, we recommend the optimal use of IPC and/or GCS if anticoagulant thromboprophylaxis is contraindicated because of high bleeding risk early after injury (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

5.2.4. For patients with an incomplete SCI associated with evidence of a spinal hematoma on CT or MRI, we recommend the use of mechanical thromboprophylaxis instead of anticoagulant thromboprophylaxis at least for the first few days after injury (Grade 1C).

5.2.5. Following acute SCI, we recommend against the use of LDUH alone (Grade 1A).

5.2.6. For patients with SCI, we recommend against the use of an IVC filter as thromboprophylaxis (Grade 1C).

5.2.7. For patients undergoing rehabilitation following acute SCI, we recommend the continuation of LMWH thromboprophylaxis or conversion to an oral VKA (INR target, 2.5; range, 2.0 to 3.0) (Grade 1C). 5.3.1. For burn patients who have additional risk factors for VTE, including one or more of the following: advanced age, morbid obesity, extensive or lower-extremity burns, concomitant lower-extremity trauma, use of a femoral venous catheter, and/or prolonged immobility, we recommend routine thromboprophylaxis if possible (Grade 1A).

5.3.2. For burn patients who have additional risk factors for VTE, if there are no contraindications, we recommend the use of either LMWH or LDUH starting as soon as it is considered safe to do so (Grade 1C).

5.3.3. For burn patients who have a high bleeding risk, we recommend mechanical thromboprophylaxis with GCS and/or IPC until the bleeding risk decreases (Grade 1A).

6.0 Medical Conditions

6.0.1. For acutely ill medical patients admitted to hospital with congestive heart failure or severe respiratory disease, or who are confined to bed and have one or more additional risk factors, including active cancer, previous VTE, sepsis, acute neurologic disease, or inflammatory bowel disease, we recommend thromboprophylaxis with LMWH (Grade 1A), LDUH (Grade 1A), or fondaparinux (Grade 1A).

6.0.2. For medical patients with risk factors for VTE, and for whom there is a contraindication to anticoagulant thromboprophylaxis, we recommend the optimal use of mechanical thromboprophylaxis with GCS or IPC (Grade 1A).

7.0 Cancer Patients

7.0.1. For cancer patients undergoing surgical procedures, we recommend routine thromboprophylaxis that is appropriate for the type of surgery (Grade 1A). Refer to the recommendations in the relevant surgical subsections.

7.0.2. For cancer patients who are bedridden with an acute medical illness, we recommend routine thromboprophylaxis as for other highrisk medical patients (Grade 1A).

Refer to the recommendations in Section 6.0.

7.0.3. For cancer patients with indwelling central venous catheters, we recommend that clinicians not use either prophylactic doses of LMWH (Grade 1B). or minidose warfarin (Grade 1B) to try to prevent catheter-related thrombosis. 7.0.4. For cancer patients receiving chemotherapy or hormonal therapy, we recommend against the routine use of thromboprophylaxis for the primary prevention of VTE (Grade 1C).

7.0.5. For cancer patients, we recommend against the routine use of primary thromboprophylaxis to try to improve survival (Grade 1B).

8.0 Critical Care

8.1. For patients admitted to a critical care unit, we recommend routine assessment for VTE risk and routine thromboprophylaxis in most (Grade 1A).

8.2. For critical care patients who are at moderate risk for VTE (eg, medically ill or postoperative general surgery patients), we recommend using LMWH or LDUH thromboprophylaxis (Grade 1A).

8.3. For critical care patients who are at higher risk (eg, following major trauma or orthopedic surgery), we recommend LMWH thromboprophylaxis (Grade 1A).

8.4. For critical care patients who are at high risk for bleeding, we recommend the optimal use of mechanical thromboprophylaxis with GCS and/or IPC at least until the bleeding risk decreases (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

9.0 Long-Distance Travel

9.1. For travelers who are taking flights > 8 h, we recommend the following general measures: avoidance of constrictive clothing around the lower extremities or waist, maintenance of adequate hydration, and frequent calf muscle contraction (Grade 1C).

9.2. For long-distance travelers with additional risk factors for VTE, we recommend the general measures listed above. If active thromboprophylaxis is considered because of a perceived high risk of VTE, we suggest the use of properly fitted, below-knee GCS, providing 15 to 30 mm Hg of pressure at the ankle (Grade 2C), or a single prophylactic dose of LMWH injected prior to departure (Grade 2C).

9.3. For long-distance travelers, we recommend against the use of aspirin for VTE prevention (Grade 1B).

 \mathbf{T} his article systematically summarizes the literature related to the prevention of venous thromboembolism (VTE) and provides evidence-based recommendations. It refers frequently to the seventh American College of Chest Physicians guidelines,¹ which contain additional discussion and references.

1.1 Methods

This chapter adhered closely to the model for developing American College of Chest Physicians guidelines that is described by Schunemann et al in this supplement ("Methodology" chapter). A priori criteria for inclusion of studies were applied (Table 1). The number needed to treat (NNT) was used to estimate the number of patients who would need to receive a specific thromboprophylaxis regimen to prevent one additional deep vein thrombosis (DVT), compared with patients receiving no thromboprophylaxis or another thromboprophylaxis regimen. The number needed to harm (NNH) was defined as the number of patients who would need to receive the thromboprophylaxis regimen to result in one additional adverse event, such as major bleeding.

Table 1—Criteria for Inclusion of Studies (Section 1.1)*

Variables	Description Identifiable as belonging to the group of interest		
Patients			
Outcome assessment	0		
Nonorthopedic	Symptomatic, objectively confirmed		
studies	thromboembolic events, or		
	Contrast venography, fibrinogen leg scanning, or DUS		
Orthopedic	Symptomatic, objectively confirmed		
studies	thromboembolic events, or		
	Contrast venography (bilateral or ipsilateral) or DUS (although the results of trials using these two outcomes were not pooled)		
Sample size	At least 10 patients per group		
Numerator	Objectively demonstrated DVT		
Denominator	Patients with adequate outcome assessments for VTE		
Baseline risks of thrombosis			
Design	Either prospective cohort studies or the control groups within randomized clinical trials		
Interventions	No thromboprophylaxis used		
Thromboprophylaxis efficacy			
Design	Randomized clinical trials only		
Interventions	Clinically relevant, commercially available options; for drugs, currently approved or utilized agents and doses		

*English-language publications.

Although the recommendations are evidence based, we also provide expert, consensus-based suggestions that clinicians might find useful when the evidence is weak.

1.2 Rationale for Thromboprophylaxis

The rationale for use of thromboprophylaxis is based on solid principles and scientific evidence (Table 2).^{1,2} Almost all hospitalized patients have at least one risk factor for VTE, and approximately 40% have three or more risk factors (Table 3).^{2–11} Without thromboprophylaxis, the incidence of objectively confirmed, hospital-acquired DVT is approximately 10 to 40% among medical or general surgical patients and 40 to 60% following major orthopedic surgery (Table 4).^{1,2} Among > 7 million patients discharged from 944 American acute care hospitals, postoperative VTE was the second-most-common medical complication, the second-most-common cause of excess length of stay, and the third-mostcommon cause of excess mortality and excess charges.¹² The mortality, acute and long-term morbidities, and resource utilization related to unprevented VTE strongly support effective preventive strategies at least for moderate-risk and high-risk patients.^{1,13,14} Finally, a vast number of randomized clinical trials over the past 30 years provide irrefutable evidence that primary thromboprophylaxis reduces DVT and pulmonary embolism (PE), and there are studies that have also shown that fatal PE is prevented by thromboprophylaxis.¹ PE is the most common preventable cause of hospital death and the number-one strategy to improve patient safety in hospitals.¹⁵ Routine use of thromboprophylaxis reduces adverse patient outcomes while at the same time decreasing overall costs.^{16–18} With respect to complications of thromboprophylaxis, abundant data from metaanalyses and blinded, randomized clinical trials have demonstrated little or no increase in the rates of clinically important bleeding with prophylactic doses of low-dose unfractionated heparin (LDUH), low-molecular-weight heparin (LMWH), or a vitamin K antagonist (VKA).¹⁹⁻²⁶ In summary, there is strong evidence that appropriately used thromboprophylaxis has a desirable benefit-to-risk ratio and is cost-effective.^{1,16–18,27}

VTE is an important health-care problem, resulting in significant mortality, morbidity, and resource expenditure. Despite the continuing need for additional data, we believe that there is sufficient evidence to recommend routine thromboprophylaxis for most hospitalized patient groups. The implementation of evidence-based and thoughtful thromboprophylaxis strategies provides benefit to patients, and should also help protect their caregivers and

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

Table	2-Rationale for Thromboprophylaxis in	ı
	Hospitalized Patients (Section 1.2)	

High prevalence of VTE
Almost all hospitalized patients have one or more risk factors for
VTE
DVT is common in many hospitalized patient groups
Hospital-acquired DVT and PE are usually clinically silent
It is difficult to predict which at-risk patients will develop
symptomatic thromboembolic complications
Screening at-risk patients using physical examination or
noninvasive testing is neither cost-effective nor effective
Adverse consequences of unprevented VTE
Symptomatic DVT and PE
Fatal PE
Costs of investigating symptomatic patients
Risks and costs of treating unprevented VTE
Increased future risk of recurrent VTE
Chronic postthrombotic syndrome
Efficacy and effectiveness of thromboprophylaxis
Thromboprophylaxis is highly efficacious at preventing DVT and proximal DVT
Thromboprophylaxis is highly effective at preventing
symptomatic VTE and fatal PE
The prevention of DVT also prevents PE
Cost-effectiveness of thromboprophylaxis has repeatedly been
demonstrated

hospitals from legal liability. Unfortunately, despite the hundreds of randomized trials demonstrating the benefit of thromboprophylaxis and > 20 practice guidelines recommending the use of thromboprophylaxis since 1986, low adherence with evidencebased thromboprophylaxis compromises the optimal benefits of this key patient safety practice.²⁸⁻³⁸ Successful strategies to improve the adherence with

Table 3—Risk Factors for VTE (Section 1.2)

Surgery
Trauma (major trauma or lower-extremity injury)
Immobility, lower-extremity paresis
Cancer (active or occult)
Cancer therapy (hormonal, chemotherapy, angiogenesis inhibitors, radiotherapy)
Venous compression (tumor, hematoma, arterial abnormality)
Previous VTE
Increasing age
Pregnancy and the postpartum period
Estrogen-containing oral contraceptives or hormone replacement therapy
Selective estrogen receptor modulators
Erythropoiesis-stimulating agents
Acute medical illness
Inflammatory bowel disease
Nephrotic syndrome
Myeloproliferative disorders
Paroxysmal nocturnal hemoglobinuria
Obesity
Central venous catheterization
Inherited or acquired thrombophilia

Table 4—Approximate Risks of DVT in Hospitalized Patients (Section 1.2)*

Patient Group	DVT Prevalence, %
Medical patients	10-20
General surgery	15-40
Major gynecologic surgery	15-40
Major urologic surgery	15-40
Neurosurgery	15-40
Stroke	20-50
Hip or knee arthroplasty, HFS	40-60
Major trauma	40-80
SCI	60-80
Critical care patients	10-80

*Rates based on objective diagnostic screening for asymptomatic DVT in patients not receiving thromboprophylaxis.

appropriate thromboprophylaxis have been summarized.^{39,40} Passive strategies such as distribution of guidelines or single educational events are not successful, while multicomponent approaches,⁴¹ audit and feedback,⁴² and the use of automatic reminders such as preprinted orders and computer reminders have been demonstrated to be highly effective.39,40,43,44

Recommendations: Hospital Thromboprophylaxis Policy

1.2.1. For every general hospital, we recommend that a formal, active strategy that addresses the prevention of VTE be developed (Grade 1A).

1.2.2. We recommend that the local thromboprophylaxis strategy be in the form of a written, institution-wide thromboprophylaxis policy (Grade 1C).

1.2.3. We recommend the use of strategies shown to increase thromboprophylaxis adherence, including the use of computer decision support systems (Grade 1A), preprinted orders (Grade 1B), and periodic audit and feedback (Grade 1C). Passive methods such as distribution of educational materials or educational meetings are not recommended as sole strategies to increase adherence to thromboprophylaxis (Grade 1B).

1.3 Thromboembolism Risk Stratification

There are two general approaches to making thromboprophylaxis decisions. One approach considers the risk of VTE in each patient, based on their individual predisposing factors and the risk associated with their current illness or procedure. Thromboprophylaxis is then individually prescribed based on the composite risk estimate. Formal risk assess-

=

ment models (RAMs) for DVT have been proposed to assist with this process.^{45–50} The approach of individual thromboprophylaxis prescribing based on formal RAMs is not used routinely by most clinicians because it has not been adequately validated and is cumbersome. Furthermore, there is little formal understanding of how the various risk factors interact in a quantitative manner to determine the position of each patient along a continuous spectrum of thromboembolic risk. Finally, individual RAMs may not be worth the effort because there are only a limited number of thromboprophylaxis options, and one of the principles of effective thromboprophylaxis is to reduce complexity in decision making. One simplification of the risk assessment process for surgical patients involves assigning them to one of four VTE risk levels based on the type of operation (minor, major), age (< 40 years, 40 to 60 years, and > 60 years), and the presence of additional risk factors (such as cancer or previous VTE).¹ Although this classification scheme has been used in some centers, its limitations include risk quantitation that is based on studies that are > 25 years old, uncertainty about the influence of each factor on overall risk, lack of definitions for minor and major surgery, and arbitrary cutoffs for age and duration of surgery.

Another approach to making thromboprophylaxis decisions involves implementation of group-specific thromboprophylaxis routinely for all patients who belong to each of the major target groups, for example patients undergoing major general surgery or major orthopedic surgery. At the present time, we support this approach for several reasons. First, although an increasing number of patient-specific thrombosis risk factors contribute to the substantial variability in VTE rates, the principal factor is the patient's primary reason for hospitalization, whether this is a surgical procedure or an acute medical illness. Furthermore, at this time, we are not able to confidently identify the small population of patients in the various groups who do not require thromboprophylaxis.⁵¹ Second, an individualized approach to thromboprophylaxis has not been subjected to rigorous clinical evaluation, while group risk assignment and thromboprophylaxis are the basis for most randomized trials of thromboprophylaxis and for evidence-based, clinical practice guidelines. Third, individualizing thromboprophylaxis is complex and may be associated with suboptimal compliance unless ongoing, institution-wide efforts for implementation are in place. A further simplification of our previous classification system allows clinicians to readily identify the general risk group for their patients and makes general thromboprophylaxis recommendations (Table 5). Details related to each specific patient group are provided below in Sections 2.0 to 9.0.

1.4 Important Issues Related to Studies of Thromboprophylaxis

The appropriate interpretation of published information about thromboprophylaxis requires consideration of a number of important issues.

Levels of Risk	Approximate DVT Risk Without Thromboprophylaxis, %†	Suggested Thromboprophylaxis Options‡	
Low risk			
Minor surgery in mobile patients	< 10	No specific thromboprophylaxis	
Medical patients who are fully mobile		Early and "aggressive" ambulation	
Moderate risk			
Most general, open gynecologic or urologic surgery patients Medical patients, bed rest or sick	10-40	LMWH (at recommended doses), LDUH bid or tid, fondaparinux	
Moderate VTE risk plus high bleeding risk		Mechanical thromboprophylaxis§	
High risk			
Hip or knee arthroplasty, HFS Major trauma, SCI	40-80	LMWH (at recommended doses), fondaparinux, oral vitamin K antagonist (INR 2–3)	
High VTE risk plus high bleeding		Mechanical thromboprophylaxis§	

Table 5-Levels of Thromboembolism Risk and Recommended Thromboprophylaxis in Hospital Patients (Section 1.3)*

*The descriptive terms are purposely left undefined to allow individual clinician interpretation.

*Rates based on objective diagnostic screening for asymptomatic DVT in patients not receiving thromboprophylaxis.

See relevant section in this chapter for specific recommendations.

Mechanical thromboprophylaxis includes IPC or VFP and/or GCS; consider switch to anticoagulant thromboprophylaxis when high bleeding risk decreases.

1.4.1 Limitations of DVT Screening Methods

A detailed discussion of the various methods used to screen for DVT in clinical trials can be found in the previous edition of these guidelines.¹ In summary, each of the screening tests for DVT has strengths and limitations. Contrast venography is sensitive for detecting DVT and can be adjudicated centrally in a blinded manner; however, venography is invasive, 20 to 40% of venograms are considered nondiagnostic, and the clinical relevance of small thrombi is uncertain. Venous Doppler ultrasonography (DUS) is widely available, noninvasive, and repeatable; however, the accuracy of DUS is reduced for the calf veins, it is operator dependent, and central adjudication of DUS in clinical trials is difficult.^{52,53}

1.4.2 Appropriate End Points in Clinical Trials of Thromboprophylaxis

This topic is also discussed in the previous edition of these guidelines.¹ The optimal outcome measures for both efficacy and safety in thromboprophylaxis trials remain controversial.^{2,54–60} Because of the strong concordance between asymptomatic DVT and clinically important VTE, we believe that DVT detected by a sensitive screening test such as contrast venography is an appropriate outcome in the early assessment of new thromboprophylaxis interventions.⁶¹ We encourage investigators to subsequently conduct large clinical trials that use clinically important thromboembolic outcomes such as symptomatic, objectively confirmed VTE (or the combination of symptomatic VTE and asymptomatic proximal DVT), as well as clinically important safety outcomes.

1.4.3 Mechanical Methods of Thromboprophylaxis

Early and frequent ambulation of hospitalized patients at risk for VTE is an important principle of patient care. However, many patients cannot be fully ambulatory early after hospital admission or after surgery. Furthermore, the majority of hospitalassociated, symptomatic thromboembolic events occur after patients have started to ambulate, and mobilization alone does not provide adequate thromboprophylaxis for hospital patients. Specific mechanical methods of thromboprophylaxis, which include graduated compression stockings (GCS), intermittent pneumatic compression (IPC) devices, and the venous foot pump (VFP), increase venous outflow and/or reduce stasis within the leg veins. As a group, mechanical thromboprophylaxis modalities have important advantages and limitations (Table 6). The primary attraction of mechanical thromboprophylaxis is the lack of bleeding potential. These modalities, therefore, have advantages for patients with high bleeding risks. While all three of the mechanical methods of thromboprophylaxis have been shown to reduce the risk of DVT in a number of patient groups,^{1,2,62–70} they have been studied much less intensively than anticoagulant-based approaches and they are generally less efficacious than anticoagulant thromboprophylaxis.^{1,63,71–76}

No mechanical thromboprophylaxis option has been studied in a large enough sample to determine if there is a reduction in the risk of death or PE. Special caution should be exercised when interpreting the reported risk reductions ascribed to mechanical methods of thromboprophylaxis for a number of reasons. First, most trials were not blinded, increasing the chance of diagnostic suspicion bias. Second, in the earlier studies that used fibrinogen leg scanning to screen for DVT, mechanical thromboprophylaxis may have lowered the 10 to 30% false-positive rate seen with the fibrinogen uptake test (FUT) [caused by venous pooling], while the rate remained unchanged in the nonmechanical treatment/control group.77,78 Third, a great variety of mechanical devices are available without any accepted physiologic standards and with minimal comparative data. IPC devices differ with respect to their length (calf only vs calf-plus-thigh), single-chamber vs sequential compression, asymmetric compression vs circumferential compression, and the particular pump param-

Table 6—Advantages and Limitations of Mechanical Thromboprophylaxis Modalities (Section 1.4.3)

dvantages
Do not increase the risk of bleeding
Can be used in patients at high bleeding risk
Efficacy has been demonstrated in a number of patient groups
May enhance the effectiveness of anticoagulant
thromboprophylaxis
May reduce leg swelling
imitations
Not as intensively studied as pharmacologic thromboprophylaxis
(fewer studies and smaller)
No established standards for size, pressure, or physiologic
features
Many specific mechanical devices have never been assessed in
any clinical trial
Almost all mechanical thromboprophylaxis trials were unblinded
and therefore have a potential for bias
In high-risk groups are less effective than anticoagulant
thromboprophylaxis
Greater effect in reducing calf DVT than proximal DVT
Effect on PE and death unknown
May reduce or delay the use of more effective anticoagulant
thromboprophylaxis
Compliance by patients and staff often poor
Trials may overestimate the protection compared with routine use
Cost: associated with purchase, storage, dispensing, and cleaning
of the devices, as well as ensuring optimal compliance

A

L

eters (compression/relaxation cycle, cycle duration, pressure generation characteristics). GCS are also heterogeneous with respect to stocking length, ankle pressure, gradients in pressure, and fit. The effects of the specific design features of each of the mechanical devices on the prevention of DVT are unknown.^{66,79,80} In fact, mechanical thromboprophylaxis methods do not even have to demonstrate that they provide any protection against VTE in order to be approved and marketed. Although many of these devices have never been assessed in any clinical trial, there is an unsubstantiated assumption that they are all effective and equivalent. Because of relatively poor compliance with optimal fitting and use of all mechanical options, they are unlikely to be as effective in routine clinical practice as in research studies where major efforts are made to optimize proper use.^{81–84} Finally, the use of all of the mechanical methods of thromboprophylaxis are associated with substantial costs related to their purchase, storage, and maintenance, as well as to their proper fitting and the intensive strategies required to ensure optimal compliance.

In the recommendations that follow, use of mechanical thromboprophylaxis is the preferred option for patients at high risk for bleeding.^{1,85,86} If the high bleeding risk is temporary, consideration should be given to starting pharmacologic thromboprophylaxis once this risk has decreased. Mechanical thromboprophylaxis may also be considered in combination with anticoagulant thromboprophylaxis to improve efficacy in patient groups for which this additive effect has been demonstrated.^{67,68,70,87–91} In all situations where mechanical thromboprophylaxis is used, clinical staff must carefully select the correct size of the devices, must properly apply them,^{82,92} and must ensure optimal compliance (ie, they should be removed for only a short time each day when the patient is actually walking or for bathing). Furthermore, care should be taken to ensure that the devices do not actually impede ambulation.

Recommendations: Mechanical Methods of Thromboprophylaxis

1.4.3.1. We recommend that mechanical methods of thromboprophylaxis be used primarily in patients at high risk of bleeding (Grade 1A), or possibly as an adjunct to anticoagulant-based thromboprophylaxis (Grade 2A).

1.4.3.2. For patients receiving mechanical methods of thromboprophylaxis, we recommend that careful attention be directed toward ensuring the proper use of, and optimal adherence with, these methods (Grade 1A).

1.4.4 Aspirin as Thromboprophylaxis

Aspirin and other antiplatelet drugs are effective at reducing major thrombotic vascular events in patients who are at risk for or who have established atherosclerotic disease.⁹³ Evidence suggests that antiplatelet agents also provide some protection against VTE in hospitalized patients.^{94–98} However, we do not recommend the use of aspirin alone as prophylaxis against VTE primarily because more effective methods of thromboprophylaxis are readily available.^{1,2} Furthermore, much of the evidence citing a benefit for the use of antiplatelet drugs as VTE thromboprophylaxis is based on methodologically limited studies. For example, the Antiplatelet Trialists' Collaboration metaanalysis⁹⁴ pooled data from generally small studies that were conducted > 30years ago and that were of variable quality. Only one third of the studies included a group that received aspirin alone; and, of these, generally accepted methods of screening for DVT were performed in only 38%.94,99 A number of trials have reported no significant benefit from aspirin VTE prophylaxis,^{96,100–102} or found that aspirin was inferior to other thromboprophylaxis modalities.¹⁰²⁻¹⁰⁴ For example, the relative risk reductions (RRRs) for DVT and proximal DVT among patients who have received thromboprophylaxis with a VFP plus aspirin over that with aspirin alone following total knee arthroplasty were 32% and >95%, respectively $(p < 0.001 \text{ for both comparisons})^{102}$ Among hip fracture surgery patients who were randomized to receive either aspirin or danaparoid, a low-molecular-weight heparinoid, VTE was detected in 44% and 28% of the patients, respectively (p = 0.028).¹⁰⁴ Finally, aspirin use is associated with a small but significant increased risk of major bleeding, especially if combined with other antithrombotic agents.94,96

Recommendation: Aspirin

1.4.4. We recommend against the use of aspirin alone as thromboprophylaxis against VTE for any patient group (Grade 1A).

1.4.5 Application of Evidence to Individual Patients

In this review, thromboprophylaxis is recommended for groups of patients for whom the benefits of this intervention appear to outweigh the risks. Decisions about prescribing thromboprophylaxis for the individual patient are best made by combining knowledge of the literature (including the recommendations provided herein) with clinical judgment, the latter based on specific knowledge about each patient's risk factors for VTE, the potential for adverse consequences with thromboprophylaxis, and the availability of various options within one's center. Since most thromboprophylaxis studies excluded patients who were at particularly high risk for either VTE or adverse outcomes, their results may not apply to those with previous VTE or with an increased risk of bleeding. In these circumstances, clinical judgment may appropriately warrant use of a thromboprophylaxis option that differs from the recommended approach.

Recommendation: Anticoagulant Dosing

1.4.5. For each of the antithrombotic agents, we recommend that clinicians follow manufacturer-suggested dosing guidelines (Grade 1C).

1.4.6 Renal Impairment and Anticoagulant Dosing

Renal clearance is the primary mode of elimination for several anticoagulants, including LMWH and fondaparinux. With reduced renal function, these drugs may accumulate and increase the risk of bleeding.^{105–107} There appears to be considerable variability in the relationship between renal impairment and drug accumulation for the various LMWHs, which may be related to the chain length distribution of the different LMWH preparations.^{108–110} Among 120 critical care patients, all of whom had creatinine clearances < 30 mL/min, there was no evidence of bioaccumulation of dalteparin at 5,000 U qd used as thromboprophylaxis based on serial anti-factor Xa levels.¹¹¹

Recommendation: Renal Impairment and Anticoagulant Dosing

1.4.6. We recommend that renal function be considered when making decisions about the use and/or the dose of LMWH, fondaparinux, and other antithrombotic drugs that are cleared by the kidneys, particularly in elderly patients, patients with diabetes mellitus, and those at high risk for bleeding (Grade 1A). Depending on the circumstances, we recommend one of the following options in this situation: avoiding the use of an anticoagulant that bioaccumulates in the presence of renal impairment, using a lower dose of the agent, or monitoring the drug level or its anticoagulant effect (Grade 1B).

1.5 Antithrombotic Drugs and Neuraxial Anesthesia/Analgesia or Peripheral Nerve Blocks

Systematic reviews^{68,112–117} of neuraxial blockade (spinal or epidural anesthesia and continuous epi-

dural analgesia) have demonstrated a significant reduction in cardiac and pulmonary morbidity, and in bleeding when compared with general anesthesia or with narcotic-based systemic analgesia. Furthermore, pain control and patient satisfaction are both improved with these techniques.^{118–122} However, the risk of a rare but potentially devastating complication after neuraxial blockade, spinal or epidural hematoma, may be increased with the concomitant use of antithrombotic drugs.^{1,123,124} Bleeding into the enclosed space of the spinal canal can produce spinal cord ischemia and paraplegia. Risk factors that have been associated with the development of spinal hematomas after neuraxial blockade include the following: underlying hemostatic disorder, anatomic vertebral column abnormalities, traumatic needle or catheter insertion, repeated insertion attempts, insertion in the presence of high levels of anticoagulation, use of continuous epidural catheters, and older age.^{1,125} Removal of an epidural catheter, especially in the presence of an anticoagulant effect, has also been associated with hematoma formation.¹²⁵ Unfortunately, the prevalence of spinal hematoma without or with neurologic defects, and the predictive value of the various risk factors remain unknown.¹²⁴ The seriousness of this complication mandates cautious use of all antithrombotic medication in patients with neuraxial blockade. A detailed discussion of this topic is also available through the American Society of Regional Anesthesia and Pain Medicine at www. asra. com.¹²³ We believe that neuraxial anesthesia plus or minus postoperative epidural analgesia can be used concomitantly with prophylactic doses of LDUH or LMWH with appropriate caution.^{1,123,126–128}

The following suggestions may improve the safety of neuraxial blockade in patients who have or will receive anticoagulant thromboprophylaxis: (1) neuraxial anesthesia/analgesia should be avoided in patients with a known systemic bleeding disorder. (2) Neuraxial anesthesia should also be avoided in patients with significant impairment of hemostasis by antithrombotic drugs at the time of the anticipated epidural or spinal procedure. Most patients with an important underlying bleeding disorder, and those receiving agents that affect hemostasis or platelet function can be detected by history. Nonsteroidal antiinflammatory agents and aspirin do not appear to increase the risk of spinal hematoma when no additional antithrombotic agents are used concomitantly. Clopidogrel should probably be stopped approximately 7 days before a neuraxial block if temporary discontinuation of this drug is safe. If the risk of stopping clopidogrel is high (eg, recent coronary artery stent), an alternate modality of anesthesia should be considered. In patients receiving a preoperative anticoagulant, insertion of the spinal needle

or epidural catheter should be delayed until the anticoagulant effect of the medication is minimal. This is usually at least 8 to 12 h after a subcutaneous (SC) dose of heparin or a twice-daily prophylactic dose of LMWH, or at least 18 h after a once-daily prophylactic dose of LMWH. (3) Anticoagulant thromboprophylaxis should be delayed if a hemorrhagic aspirate ("bloody tap") is encountered during the initial spinal needle placement. (4) Removal of an epidural catheter should be done when the anticoagulant effect of the thromboprophylaxis is at a minimum (usually just before the next scheduled subcutaneous injection). (5) Anticoagulant thromboprophylaxis should be delayed for at least 2 h after spinal needle or epidural catheter removal. (6) If thromboprophylaxis with a VKA such as warfarin is used, we recommend that continuous epidural analgesia either be avoided altogether or used for < 48 h because of the unpredictable anticoagulant effect of the VKA. Furthermore, if thromboprophylaxis with a VKA is used at the same time as epidural analgesia, the catheter should be removed while the INR is $< 1.5^{129}$ (7) Although postoperative fondaparinux appears to be safe in patients who have received a spinal anesthetic, it is not known if postoperative continuous epidural analgesia is safe in the presence of this anticoagulant. The long half-life of fondaparinux and its renal mode of excretion raise concerns about the potential for accumulation of the drug, especially in the elderly. Until further data are available, we recommend that fondaparinux not be administered along with continuous epidural analgesia. Using epidural analgesia for 24 to 48 h and then starting fondaparinux after the epidural has been removed is another option. (8) With concurrent use of epidural analgesia and anticoagulant thromboprophylaxis, all patients should be monitored carefully and regularly for the symptoms and signs of spinal cord compression. These symptoms include progression of lower-extremity numbress or weakness, bowel or bladder dysfunction, and new onset of back pain. (9) If spinal hematoma is suspected, diagnostic imaging and definitive surgical therapy must be performed rapidly to reduce the risk of permanent paresis. (10) We encourage every hospital that uses neuraxial anesthesia/analgesia to develop written protocols that cover the most common scenarios in which these techniques will be used along with antithrombotic agents.¹²⁷

Peripheral nerve blocks are increasingly being used alone or as adjuncts to other modalities because of their superior pain control, decreased postoperative blood loss, earlier mobilization, and fewer side effects compared with parenteral narcotics.^{130–132} The bleeding risk associated with plexus and peripheral nerve block techniques (without or with anticoagulants) is unknown. However, compression neuropathy due to perineural hematoma after peripheral nerve blocks appears to be very uncommon.¹³³ The risk of clinically important bleeding associated with superficial nerve blocks appears to be so low that no precautions other than those appropriate to the surgical procedure are required. However, bleeding complications have been described with the use of continuous deep nerve blocks. Bleeding may be related to the experience of the anesthesiologist and may be reduced by use of ultrasound-guided catheter placement. Until further data become available, we recommend that the above suggestions for neuraxial blocks also be considered for deep peripheral nerve blocks.¹²³

Recommendations: Neuraxial Anesthesia/Analgesia or Peripheral Nerve Blocks

1.5.1. For all patients undergoing neuraxial anesthesia or analgesia, we recommend appropriate patient selection and caution when using anticoagulant thromboprophylaxis (Grade 1A). 1.5.2. For patients receiving deep peripheral nerve blocks, we recommend that the same cautions considered for neuraxial techniques be applied when using anticoagulant thromboprophylaxis (Grade 1C).

2.0 GENERAL, VASCULAR, GYNECOLOGIC, UROLOGIC, LAPAROSCOPIC, BARIATRIC, THORACIC, AND CORONARY ARTERY BYPASS SURGERY

2.1 General Surgery

Studies^{20,134,135} performed > 20 years ago found that the rates of asymptomatic DVT in patients undergoing general surgical procedures without thromboprophylaxis varied between 15% and 30%, while the rates of fatal PE ranged between 0.2% and 0.9%. The risk of VTE in contemporary general surgical patients is uncertain because studies without thromboprophylaxis are no longer performed. Factors that may tend to reduce the risk of VTE in current patients include improvements in general perioperative care, more rapid mobilization, and greater use of regional anesthesia and thromboprophylaxis. However, more extensive operative procedures in older and sicker patients, the use of preoperative chemotherapy, and shorter lengths of stay in the hospital (leading to shorter durations of thromboprophylaxis) may well heighten the risk of VTE in contemporary patients undergoing inpatient general surgery.

The type of surgery is the primary determinant of

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

the risk of DVT.11,14,135-138 Most individuals undergoing outpatient surgery have low rates of DVT.¹³⁹ For example, only one symptomatic VTE occurred in the first month following 2,281 day-case hernia repairs (0.04%).¹⁴⁰ Additional factors that affect the risk of VTE in general surgery patients include the following: (1) traditional risk factors such as cancer, previous VTE, obesity, and delayed mobilization^{11,91,138}; (2) increasing age, an independent risk factor for $VTE^{11,91,138}$; (3) type of anesthesia; in the absence of pharmacologic thromboprophylaxis, the risk of DVT is lower following spinal/epidural anesthesia than after general anesthesia¹⁴¹; this protective effect is less apparent when pharmacologic thromboprophylaxis is used¹⁴²; (4) duration of surgery^{11,91}; and (5) postoperative infection.¹¹

Based on the results of numerous randomized clinical trials and metaanalyses,^{1,2,27,97,143} the routine use of thromboprophylaxis is recommended following major general surgical procedures. Both LDUH and LMWH reduce the risk of asymptomatic DVT and symptomatic VTE by at least 60% in general surgery compared with no thromboprophylaxis.^{1,19,20} Most thromboprophylaxis trials of SC LDUH administered 5,000 U 1 to 2 h before surgery, followed by 5,000 U bid or tid for approximately 1 week. A metaanalysis of 46 randomized clinical trials in general surgery¹⁹ compared thromboprophylaxis using LDUH with no thromboprophylaxis or with placebo. The rate of DVT was significantly reduced (from 22 to 9%; odds ratio [OR], 0.3; NNT, 7), as were the rates of symptomatic PE (from 2.0 to 1.3%; OR, 0.5; NNT, 143), fatal PE (from 0.8 to 0.3%; OR, 0.4; NNT, 182), and all-cause mortality (from 4.2 to 3.2%; OR, 0.8; NNT, 97). Thromboprophylaxis with LDUH was associated with a small increase in the rate of bleeding events (from 3.8 to 5.9%; OR, 1.6; NNH, 47), most of which were not major. These findings were supported by a subsequent analysis²⁰ in which the rate of wound hematomas was increased with use of LDUH (from 4.1% in control subjects to 6.3% in those who received LDUH; OR, 1.6; NNH, 45), although the rate of major bleeding was not increased (0.3% in both control and LDUH groups). While these reviews concluded that the administration of heparin, 5,000 U tid, was more efficacious than 5,000 U bid, without increasing the rate of bleeding, this was based on indirect comparisons. There are no reported studies that directly compared these two LDUH regimens.

LMWHs have also been extensively evaluated in general surgery.^{1,144} A metaanalysis¹³⁴ found that LMWH thromboprophylaxis reduced the risk of asymptomatic DVT and symptomatic VTE by > 70% compared with no thromboprophylaxis. When LDUH and LMWH were directly compared, no single study showed a significant difference in the rates of symptomatic VTE. The therapeutic equivalence of LDUH and LMWH in terms of both efficacy and safety in the general surgical population is confirmed by at least 10 metaanalyses and systematic reviews.^{21,23,25,90,134,144-148} In high-risk general surgery patients, higher doses of LMWH provide greater protection than lower doses of the same LMWH.^{144,149–152} However, when thromboprophylaxis with nadroparin at 2,850 IU was compared with enoxaparin at 4,000 IU in 1,288 patients who underwent colorectal surgery for cancer,¹⁵³ there were no significant differences in the rates of asymptomatic VTE or proximal DVT at day 12, while the rates of symptomatic VTE (0.2% vs 1.4%) and major bleeding (7.3% vs 11.5%) were significantly lower in the nadroparin group. The interpretation and clinical importance of these findings are unclear.

Some studies^{22,154,155} have reported significantly fewer wound hematomas and other bleeding complications with LMWH than with LDUH, while other trials^{156–158} have shown the opposite effect. Two metaanalyses^{134,146} that reported similar efficacy for LDUH and LMWH found differences in bleeding rates that were dependent on the dose of LMWH used. Lower doses of LMWH (*ie*, \leq 3,400 U/d) were associated with less bleeding than LDUH (3.8% vs 5.4%, respectively; OR, 0.7), while higher doses of LMWH resulted in more bleeding events (7.9% vs 5.3%; OR, 1.5).¹⁴⁶

Several large studies in general surgery have evaluated the risk of death among patients treated prophylactically with LDUH or LMWH. Two clinical trials^{159,160} were specifically designed to test the effectiveness of LDUH in preventing fatal PE, compared with no thromboprophylaxis. Both studies^{159,160} demonstrated a significant benefit (overall RRR for fatal PE with LDUH, 91%; NNT, 106). A placebo-controlled, multicenter study¹⁶¹ found that the LMWH fraxiparine significantly reduced allcause mortality (from 0.8 to 0.4%) among 4,498 general surgery patients (NNT, 250). Two additional randomized trials^{26,162} with a combined sample of 35,000 surgical patients found no difference in the rates of total mortality, fatal PE, or bleeding between LDUH (5,000 U tid) and the LMWH certoparin (3,000 U qd).

The selective Factor Xa inhibitor fondaparinux has been evaluated in a randomized, blinded clinical trial¹⁶³ among almost 3,000 patients undergoing major abdominal surgery. Thromboprophylaxis with fondaparinux at 2.5 mg SC qd started postoperatively was compared with dalteparin at 5,000 U SC qd started before surgery. There were no significant differences between the two groups in the rates of VTE (4.6% vs 6.1%, respectively), major bleeding (3.4% vs 2.4%), or death (1.0% vs 1.4%). Another blinded randomized controlled trial⁹¹ compared postoperative fondaparinux to placebo in 1,309 patients who had major abdominal surgery, all of whom also received IPC. The rates of VTE and proximal DVT were significantly lower with fondaparinux plus IPC than IPC alone (1.7% vs 5.3%, p = 0.004; and 0.2% vs 1.7%, p = 0.04, respectively). However, major bleeding was increased with fondaparinux (1.6% vs 0.2%, p = 0.006). When the rates of proximal DVT were combined with the rates of major bleeding, there were no significant differences between the groups.

Although mechanical methods of thromboprophylaxis (ie, GCS and IPC) are attractive options in patients who have a high risk of bleeding, they have not been studied as extensively as has pharmacologic thromboprophylaxis.²⁰ A systematic review⁷⁰ reported a significant 52% reduction in the rate of DVT with the use of GCS (13%) compared with no thromboprophylaxis (27%), which is equivalent to a pooled OR of 0.3 (NNT, 7). The use of GCS appears to enhance the protective effect of LDUH against DVT by a further 75% compared with LDUH alone (DVT rates of 15% and 4% in the LDUH and combined groups, respectively), for a pooled OR of 0.2 (NNT, 9).70 No effect of GCS on the risk of proximal DVT or symptomatic PE has been shown,⁶⁸ and the effectiveness of GCS in patients with malignancies is unknown. Thromboprophylaxis with IPC might reduce the incidence of DVT in general surgical patients to an extent similar to LDUH.¹⁶⁴ However, the studies of IPC are small, and there is insufficient evidence to determine if IPC alone has any effect on the rates of PE, symptomatic VTE, or mortality.68

Although the risk of postoperative DVT is highest within the first week or two after general surgery, VTE complications including fatal PE may occur later.^{6,165–168} Three clinical trials^{167,169,170} have addressed the use of extended thromboprophylaxis with LMWH beyond the period of hospitalization following general surgery. A double-blind, multicenter trial¹⁶⁹ in 322 patients undergoing abdominal or pelvic cancer surgery compared the administration of enoxaparin at 40 mg/d for an average of 9 days or 28 days. Routine venography performed between days 25 and 31 showed a significant reduction in DVT rates with the prolonged thromboprophylaxis (from 12 to 5%; OR, 0.36; p = 0.02). However, proximal DVT was identified in only three patients in the short-duration group and in one patient in the extended thromboprophylaxis group. Over the entire 3-month follow-up period, there were only two symptomatic thromboembolic events among the short-duration patients and one symptomatic VTE in the extended thromboprophylaxis group. A second randomized controlled trial¹⁷⁰ in 427 patients who had major abdominal surgery found DVT on routine venography in 16% of patients who received dalteparin for 1 week and in 7% of those who received the same dose of LMWH for 4 weeks (p = 0.012). The extended thromboprophylaxis in this trial was not blinded. When the three randomized trials of extended thromboprophylaxis in general surgery are combined, the RRRs for DVT and proximal DVT associated with 1 month of LMWH thromboprophylaxis are 53% (from 12.6 to 5.9%; p = 0.002) and 76% (from 4.9 to 1.2%; p < 0.00001), respectively. Symptomatic VTE rates over the 3 months after surgery were 1.4% and 0.3%, respectively (p = 0.24). A rigorous economic analysis² did not find that postdischarge LMWH was cost-effective.

In conclusion, among patients undergoing major general surgical procedures, routine thromboprophylaxis is strongly recommended.^{1,2,27,97,143} The options that have clearly been shown to reduce DVT and PE are LDUH and LMWH. The clinical advantages of LMWH over LDUH include its once-daily administration and the lower risk of heparin-induced thrombocytopenia (HIT).^{171,172} Fondaparinux appears to be as effective and safe as LMWH. Mechanical prophylactic methods (*ie*, GCS and/or IPC) also reduce DVT rates and should be considered for patients who are at particularly high risk of bleeding. Thromboprophylaxis with LMWH for 2 to 3 weeks after discharge reduces the incidence of asymptomatic DVT in cancer surgery patients compared with LMWH thromboprophylaxis that is discontinued at hospital discharge.

Recommendations: General Surgery

2.1.1. For low-risk general surgery patients who are undergoing minor procedures and have no additional thromboembolic risk factors, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.1.2. For moderate-risk general surgery patients who are undergoing a major procedure for benign disease, we recommend thromboprophylaxis with LMWH, LDUH, or fondaparinux (each Grade 1A).

2.1.3. For higher-risk general surgery patients who are undergoing a major procedure for cancer, we recommend thromboprophylaxis with LMWH, LDUH three times daily, or fondaparinux (each Grade 1A).

2.1.4. For general surgery patients with multiple risk factors for VTE who are thought to be at particularly high risk, we recommend that a

pharmacologic method (*ie*, LMWH, LDUH three times daily, or fondaparinux) be combined with the optimal use of a mechanical method (*ie*, GCS and/or IPC) (Grade 1C).

2.1.5. For general surgery patients with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted GCS or IPC (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

2.1.6. For patients undergoing major general surgical procedures, we recommend that thromboprophylaxis continue until discharge from hospital (Grade 1A). For selected high-risk general surgery patients, including some of those who have undergone major cancer surgery or have previously had VTE, we suggest that continuing thromboprophylaxis after hospital discharge with LMWH for up to 28 days be considered (Grade 2A).

2.2 Vascular Surgery

In order to prevent occlusion after vascular reconstruction, most patients undergoing vascular surgery routinely receive antithrombotic agents, including heparins or dextran, which are administered during vascular clamping, and platelet inhibitors, such as aspirin or clopidogrel¹⁷³ (see the "Peripheral Artery Occlusive Disease" chapter by Sobel and Verhaeghe in this supplement). The use of postoperative anticoagulants or antiplatelet drugs is also common in these patients^{173,174} (see the "Peripheral Artery Occlusive Disease" chapter by Sobel and Verhaeghe in this supplement). Asymptomatic DVT has been reported in 15 to 25% of patients after vascular surgery if specific thromboprophylaxis is not used.^{1,175} Among 142 patients who underwent a variety of vascular surgical procedures, all of whom received thromboprophylaxis with IPC and LDUH, the rates of DVT and proximal DVT, which were detected by routine screening with DUS performed between postoperative days 7 and 10, were 10% and 6%, respectively.¹⁷⁶ The incidence of symptomatic VTE within 3 months of major vascular surgery was 1.7 to 2.8% in a population-based study of 1.6 million surgical patients.¹⁴ Symptomatic VTE was reported in only 0.9% of patients within 30 days after lowerextremity bypass surgery or abdominal aortic aneurysm repair.¹¹

Aortic aneurysm repair or aortofemoral bypass surgery appear to confer a higher risk of DVT than femorodistal bypass.^{176–178} Additional thromboembolic risk factors in vascular surgery include advanced age, limb ischemia, long duration of surgery, and intraoperative local trauma, including possible venous injury.³ There is some evidence^{179,180} that atherosclerosis may also be an independent risk factor for VTE.

There have been four randomized clinical trials^{177,181–183} of prophylaxis against VTE after arterial surgery. All patients received IV heparin during the procedure. The first trial¹⁸¹ compared LDUH twice daily to placebo in 49 patients undergoing elective aortic bifurcation surgery. DVT was detected in 24% of placebo recipients and 4% of LDUH recipients using FUT as the screening test for DVT (confirmed by venography if positive). However, clinical bleeding was significantly greater in those who received LDUH, leading to the premature termination of the study. A second study¹⁸² with only 43 patients found no benefit of LDUH over no thromboprophylaxis. In the third trial,¹⁸³ 100 patients undergoing aortic surgery were randomized to LDUH plus GCS or no thromboprophylaxis. Proximal DVT was detected in 2% of patients in both groups using DUS. The final study¹⁷⁷ compared LDUH, 7,500 U bid, with enoxaparin, 40 mg/d, each administered for ≤ 2 days, among 233 patients undergoing aortic or infrainguinal reconstructions. DUS between day 7 and day 10 showed DVT in 4% and 8% of patients, respectively (not statistically significant). Major bleeding occurred in 2% of patients in both groups.

For the following reasons, we do not recommend the routine use of thromboprophylaxis in vascular surgery patients: (1) the risk of VTE appears to be relatively low with contemporary vascular surgery; (2) most vascular surgery patients receive intraoperative anticoagulant and postoperative antiplatelet therapy; and (3) results of the limited number of thromboprophylaxis trials in these patients do not provide evidence that the benefits of VTE thromboprophylaxis outweigh the adverse effects. Surgeons are encouraged to make VTE thromboprophylaxis decisions based on individual patient risk factors or on local hospital policy. If thromboprophylaxis is considered to be appropriate for a patient undergoing vascular surgery, we recommend the use of LMWH, LDUH, or fondaparinux largely on the basis of the effectiveness of these agents in general surgery.

Recommendations: Vascular Surgery

2.2.1. For patients undergoing vascular surgery procedures who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use specific thromboprophylaxis other than early and frequent ambulation (Grade 2B). 2.2.2. For patients undergoing major vascular surgery who have additional thromboembolic risk factors, we recommend thromboprophylaxis with LMWH, LDUH, or fondaparinux (Grade 1C).

2.3 Gynecologic Surgery

The rates of DVT, PE, and fatal PE in major gynecologic surgery are comparable to those after general surgical procedures, and the thromboprophylaxis recommendations are similar.¹ The factors that appear to increase the risk of VTE following gynecologic surgery include an abdominal (vs a vaginal) surgical approach, malignancy, older age, previous VTE, perioperative blood transfusion, and prior pelvic radiation therapy.^{1,184} Gynecologic oncology patients have a particularly high thrombosis risk.^{138,185–189}

Unfortunately, there have been few randomized clinical trials^{190–194} of thromboprophylaxis in gynecologic surgery in the past decade. A metaanalysis¹⁹⁴ of anticoagulant thromboprophylaxis showed a significant decrease in the DVT rate with LDUH (OR, 0.3 vs placebo); among the five studies that compared LDUH with LMWH, there were no significant differences for VTE or bleeding complications.

Among 266 consecutive women undergoing laparoscopic gynecologic procedures for nonmalignant disease without thromboprophylaxis, no asymptomatic DVTs were detected by routine proximal DUS at 1 week and 2 weeks after surgery, and no symptomatic thromboembolic events occurred on clinical follow-up to 90 days.¹⁹⁵ Although the risk of VTE after laparoscopic gynecologic surgery appears to be low,^{195–197} we recommend that a decision to provide thromboprophylaxis (or not) take into consideration a patient's comorbid and procedure-related risk factors (see also Section 2.5).

Patients who are otherwise well and who undergo brief procedures, typically defined as < 30 min, do not require any specific thromboprophylaxis but should be encouraged to mobilize early after surgery. LDUH twice daily and IPC both appear to be effective in patients undergoing gynecologic surgery for benign disease in the absence of additional risk factors.¹ IPC thromboprophylaxis should be started just before surgery, used continuously while the patient is not ambulating, and stopped at discharge. Formal strategies to optimize compliance with IPC by patients and nursing staff are essential.

Patients undergoing surgery for gynecologic cancers appear to derive less protection from twice-daily dosing of LDUH than those with benign disease, while LDUH administered three times daily or LMWH at daily doses of at least 4,000 U appear to be more effective in these patients.^{152,193,198,199} Four randomized clinical trials^{152,192,200,201} compared LDUH administered three times daily with LMWH in gynecologic cancer surgery patients, and suggested similar effectiveness and safety with either approach. A randomized trial¹⁹³ in 211 patients undergoing gynecologic surgery for cancer compared LMWH and IPC; there were no symptomatic thromboembolic events within the month after surgery in either group, and only three asymptomatic proximal DVTs were detected by routine DUS performed 3 to 5 days after surgery. Combining mechanical thromboprophylaxis with LDUH or LMWH may enhance efficacy, although to our knowledge this has not been studied in gynecology patients.

Another unresolved issue is the duration of antithrombotic thromboprophylaxis following gynecologic surgery. In a randomized, blinded study¹⁶⁹ comparing 1 week with 1 month of LMWH in patients undergoing curative surgery for abdominal or pelvic malignancy (8% of the patients had a gynecologic oncology procedure), extended thromboprophylaxis conferred an RRR of 60% for venographically screened DVT. While this trial,¹⁶⁹ also discussed in Section 2.1, suggests a potential advantage of postdischarge thromboprophylaxis in certain high-risk surgical oncology patients, the specific risk factors that warrant consideration of extended thromboprophylaxis remain to be defined.

Recommendations: Gynecologic Surgery

2.3.1. For low-risk gynecologic surgery patients who are undergoing minor procedures and have no additional risk factors, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.3.2. For gynecology patients undergoing entirely laparoscopic procedures, we recommend against routine thromboprophylaxis, other than early and frequent ambulation (Grade 1B).

2.3.3. For gynecology patients undergoing entirely laparoscopic procedures in whom additional VTE risk factors are present, we recommend the use of thromboprophylaxis with one or more of LMWH, LDUH, IPC, or GCS (Grade 1C). 2.3.4. For all patients undergoing major gynecologic surgery, we recommend that thromboprophylaxis be used routinely (Grade 1A).

2.3.5. For patients undergoing major gynecologic surgery for benign disease without additional risk factors, we recommend LMWH (Grade 1A), LDUH (Grade 1A), or IPC started just before surgery and used continuously while the patient is not ambulating (Grade 1B).

2.3.6. For patients undergoing extensive surgery for malignancy and for patients with additional VTE risk factors, we recommend routine thromboprophylaxis with LMWH (Grade 1A), or LDUH three times daily (Grade 1A), or IPC, started just before surgery and used continuously while the patient is not ambulating (Grade 1A). Alternative considerations include a combination of LMWH or LDUH plus mechanical thromboprophylaxis with GCS or IPC, or fondaparinux (all Grade 1C). 2.3.7. For patients undergoing major gynecologic procedures, we recommend that thromboprophylaxis continue until discharge from the hospital (Grade 1A). For selected high-risk gynecology patients, including some of those who have undergone major cancer surgery or have previously had VTE, we suggest that continuing thromboprophylaxis after hospital discharge with LMWH for up to 28 days be considered (Grade 2C).

2.4 Urologic Surgery

VTE is one of the most important nonsurgical complications following major urologic procedures with rates of symptomatic VTE between 1% and 5%.^{1,138,202,203} Risk factors for VTE in these patients include advanced age, malignancy, open (vs transurethral) procedures, pelvic surgery with or without lymph node dissection, and use of the lithotomy position intraoperatively. Most of the information about VTE and its prevention has been derived from patients undergoing open prostatectomy. Other urologic procedures, including major renal surgery and transplantation, radical cystectomy, and urethral reconstruction, are also associated with a sufficiently high risk for thrombosis to warrant consideration of thromboprophylaxis.

We identified only one randomized clinical trial²⁰⁴ of thromboprophylaxis in urologic surgery published within the past 2 decades that met the minimal methodologic criteria (Table 1). Thus, the optimal approach to thromboprophylaxis is not known specifically in these patients. Furthermore, consideration of bleeding risk is particularly important in urologic surgery, especially following prostatectomy.²⁰⁵ Despite a sparse literature on thromboprophylaxis in urologic surgery, the risks of VTE and the protection offered by various thromboprophylaxis methods appear to be similar to those seen in major general or gynecologic surgery.^{1,19,97}

For patients undergoing transurethral procedures, the risks of VTE are low,^{14,19,206} and perioperative use of anticoagulant thromboprophylaxis may increase the risk of bleeding. Therefore, early postoperative mobilization is the only intervention warranted in these and other low-risk urologic surgery patients. For laparoscopic urologic procedures, the risk of VTE appears to be low, anticoagulant thromboprophylaxis may increase the bleeding risk, and there are no randomized trials evaluating thromboprophylaxis in these patients; therefore, we cannot make specific recommendations for this group.²⁰⁷⁻²¹¹ Routine thromboprophylaxis is recommended for more extensive, open procedures including radical prostatectomy, cystectomy, or nephrectomy. Until further data are available, thromboprophylaxis options to consider for these patients include the following: LDUH, LMWH, fondaparinux, GCS, and IPC.^{1,205} For urology patients at particularly high thromboembolic risk, commencing GCS with or without IPC just prior to surgery and then adding LMWH or LDUH postoperatively is recommended even though this approach has not been formally evaluated in this patient population. For patients at high risk for bleeding, a similar approach is suggested: starting GCS with or without IPC just before the procedure and then adding LMWH or LDUH when the bleeding risk decreases. With the current brief lengths of hospitalization for major urologic procedures, the risk of post-hospital discharge, symptomatic VTE is likely increased.^{14,169,212} However, continuation of thromboprophylaxis after hospital discharge has not been evaluated in these patients.

Recommendations: Urologic Surgery

2.4.1. For patients undergoing transurethral or other low-risk urologic procedures, we recommend against the use of specific thromboprophylaxis other than early and frequent ambulation (Grade 1A).

2.4.2. For all patients undergoing major, open urologic procedures, we recommend that thromboprophylaxis be used routinely (Grade 1A).

2.4.3. For patients undergoing major, open urologic procedures, we recommend routine thromboprophylaxis with LDUH twice or three times daily (Grade 1B), GCS and/or IPC started just before surgery and used continuously while the patient is not ambulating (Grade 1B), LMWH (Grade 1C), fondaparinux (Grade 1C), or the combination of a pharmacologic method (*ie*, LMWH, LDUH, or fondaparinux) with the optimal use of a mechanical method (*ie*, GCS and/or IPC) (Grade 1C).

2.4.4. For urologic surgery patients who are actively bleeding, or who are at very high risk for bleeding, we recommend the optimal use of mechanical thromboprophylaxis with GCS and/or IPC at least until the bleeding risk decreases (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

2.5 Laparoscopic Surgery

There is considerable uncertainty related to the thromboembolic risk after laparoscopic procedures, and the use of thromboprophylaxis is controversial.^{1,213–216} Surgical trauma is generally less with laparoscopic than with open abdominal surgery, but activation of the coagulation system is similar to or only slightly less with laparoscopic procedures.^{1,217–220} Laparoscopic operations may be associated with longer surgical times than comparable open procedures. Both pneumoperitoneum and the reverse Trendelenburg position reduce venous return from the legs, creating venous stasis. Patients undergoing laparoscopic procedures may have shorter hospital stays, but they may not mobilize more rapidly at home than those who have had open procedures.

The rates of VTE following laparoscopic procedures appear to be low.^{1,14,195,211,221–225} Among 25 patients undergoing laparoscopic cholecystectomy without any thromboprophylaxis, screening contrast venography between postoperative days 6 and 10 failed to detect any DVT.²²⁶ Among 50 laparoscopic cholecystectomy patients who received inhospital thromboprophylaxis with dextran and/or LMWH, contrast venography detected one calf DVT.²²⁴ No DVT or PE were reported in the first month following laparoscopic cholecystectomy among 587 cases, of whom only 3% received thromboprophylaxis.²²⁷ Eight cases of DVT (0.3%)and no cases of PE were seen in another series²²⁸ of 2,384 consecutive patients who underwent GI laparoscopic procedures followed by a short course of LMWH thromboprophylaxis. A review²²⁹ of 50,427 gynecologic laparoscopies reported symptomatic VTE in only 2 per 10,000 patients. In a literature review²³⁰ that included 153,832 laparoscopic cholecystectomies using various types of thromboprophylaxis, the average rates of clinical DVT, PE, and fatal PE were 0.03%, 0.06%, and 0.02%, respectively. Finally, in a population-based study¹⁴ of 105,850 laparoscopic cholecystectomies performed in California, the risk of symptomatic VTE within 3 months of the procedure was 0.2%, compared with 0.5% after open cholecystectomy. These low rates are virtually identical to those reported by the National Surgical Quality Improvement Program for laparoscopic and open cholecystectomy patients.¹¹

Table 7 shows the rates of objectively proven DVT after laparoscopic procedures that were reported in prospective studies^{195,222,224,226,231–238} that used various forms of thromboprophylaxis and routine screening for DVT. Although the studies were generally small, with a single exception, the rates of asymptomatic DVT were

		Diagnostic Test		Patients,	Patients With
Study/Year	Thromboprophylaxis	for DVT	Day Screened	No.	DVT, No. (%)
Caprini et al ²³¹ /1995	GCS plus IPC (plus LDUH in 26%)	DUS	7	100	1(1)
Patel et $al^{232}/1996$	GCS plus LDUH (plus ECS in 80%)	DUS	1, 7, 30	20	11 (55)
Baca et al $^{233}/1997$	GCS GCS plus LMWH	DUS	5–7	359 359	$ \begin{array}{c} 01 \\ (0.3) \end{array} $
Bounameaux et al ²²⁶ /1997	Placebo LMWH	Venography	6-10	25 15	0
Healey et $al^{234}/1998$	ECS	DUS	1-3, 7	20	0
Lord et al ²³⁵ /1998	GCS plus IPC plus LMWH	DUS	1, 14–28	59	1(2)
Wazz et al ²³⁶ /2000	None	DUS	1	61	0
Mall et al ²³⁷ /2001	IPC plus LMWH	DUS	5	32	0
Schaepkens van Riempst et al ²³⁸ /2002	None LMWH	DUS	10	133 105	$1(2) \\ 1(1)$
Tincani et al 222/2005	GCS plus LMWH \times 4 d GCS plus LMWH \times 11 d	DUS	30	$\frac{105}{104}$	$1(1) \\ 0$
Lindberg et al $^{224}/2006$	Dextran and/or LMWH × 1–4 d	Venography	7–11	50	1 (2)
Ageno et al 195/2007	None	DUS	7, 14	266	0

Table 7—DVT After Laparoscopic Procedures: Clinical Descriptions and Results (Section 2.5)*

*Prospective studies of patients who had routine screening for DVT following laparoscopic procedures. ECS = electrical calf stimulation. The laparoscopic procedures performed in the studies were as follows: laparoscopic cholecystectomy, 224,226,231,232,235,238 gynecologic laparoscopy, 195,234 colon resection, 237 and various procedures. 222,233,236

very low. Among the 10 prospective studies that used routine postoperative DUS screening, the pooled rate of asymptomatic DVT was 1.2% (18 of 1,457 patients). Excluding the single 20-patient outlier study, the DVT rate was only 0.5% among the 1,437 patients. Only 1 of the 424 patients who received no thromboprophylaxis was found to have asymptomatic DVT.

There are only three randomized clinical trials^{222,226,233} of thromboprophylaxis in laparoscopic surgery patients. Contrast venography was the DVT screening test in one trial²²⁶ that randomized 82 laparoscopic cholecystectomy patients to receive thromboprophylaxis with either dalteparin, 2,500 U qd, or placebo for 6 to 10 days. Among the 40 patients who had adequate venograms, none were found to have DVT. In the second trial,²³³ 718 patients undergoing laparoscopic surgery were randomized to receive thromboprophylaxis with GCS alone or GCS plus the LMWH reviparin at a dose of 1,750 U SC qd. Patients with three or more risk factors for VTE were excluded, and 88% underwent laparoscopic cholecystectomy. Using DUS at 5 to 7 days after surgery, only one calf DVT and one nonfatal PE were observed, with equal bleeding rates in both groups. In the third study,²²² 209 patients who underwent various laparoscopic procedures received in-hospital thromboprophylaxis with LMWH plus GCS. At discharge, the patients were randomized to either continue dalteparin for 1 more week or to receive no further thromboprophylaxis. DUS performed 4 weeks after discharge detected asymptomatic DVT in none of the 104 patients who received postdischarge dalteparin and in 1 of the 105 patients discharged without thromboprophylaxis. While IPC may prevent the reduced femoral vein flow associated with pneumoperitoneum,^{239,240} no trial has shown that IPC prevents DVT in these patients.

Despite the paucity of evidence, the European Association for Endoscopic Surgery has recommended that intraoperative IPC be used for all prolonged laparoscopic procedures.²⁴¹ In 2006, the Society of American Gastrointestinal Endoscopic Surgeons recommended the use of similar thromboprophylaxis options for laparoscopic procedures as for the equivalent open surgical procedures.²¹⁶ However, we believe that the available evidence does not support a recommendation for the routine use of thromboprophylaxis in these patients.^{214,227,242} Furthermore, with anticoagulant thromboprophylaxis, the risk of major bleeding may exceed the rate of thrombotic complications.²⁰⁸ Patients who are at particularly high thromboembolic risk can be considered for thromboprophylaxis with any of the modalities currently recommended for surgical patients.

Recommendations: Laparoscopic Surgery

2.5.1. For patients undergoing entirely laparoscopic procedures who do not have additional thromboembolic risk factors, we recommend against the routine use of thromboprophylaxis, other than early and frequent ambulation (Grade 1B).

2.5.2. For patients undergoing laparoscopic procedures, in whom additional VTE risk factors are present, we recommend the use of thromboprophylaxis with one or more of LMWH, LDUH, fondaparinux, IPC, or GCS (all Grade 1C).

2.6 Bariatric Surgery

Over the past 15 years, there has been an exponential increase in the rate of bariatric procedures: > 100,000 operations for morbid obesity are performed in the United States annually.²⁴³ The most frequently performed bariatric surgical procedure is the Roux-en-Y gastric bypass; other procedures include gastric banding, vertical-banded gastroplasty, and biliopancreatic diversion.²⁴⁴ These operations may be performed either as open or laparoscopic procedures; postoperative hospital length of stay is generally shorter for laparoscopic procedures.^{14,245} An increasing proportion of the laparoscopic gastric bypasses are now being performed entirely as outpatient procedures.²⁴⁶

The reported incidence of VTE after bariatric surgery varies widely due to differences in study samples, use of thromboprophylaxis, and outcome measures used.²⁴⁷ The National Bariatric Surgery Registry²⁴⁸ reported that the 30-day cumulative incidence rates of PE and DVT among 14,641 patients undergoing weight-reduction surgery over the 11-year period from 1986 to 1996 were 0.2% and 0.1%, respectively. Among the 69,072 patients who underwent bariatric surgery in the United States in 2002, the incidence of VTE was found to be 3.4/1,000 discharges.²⁴⁹ Surprisingly, this rate was less than the incidence of VTE after all surgical discharges (9.6/1,000 discharges). In another study,²⁴⁶ PE was found within 30 days of surgery in only 1 of 2,000 consecutive outpatient gastric bypass procedures for obesity. Two singlecenter studies^{250,251} reported PE rates of 1.1% and 1.0%, respectively, among 2,011 patients and 779 patients undergoing bariatric surgery. Among 4,075 patients undergoing gastric bypass surgery from 1992 to 1996, the 3-month cumulative incidence of symptomatic VTE was 1.0% (95% confidence interval [CI], 0.8 to 1.3%).¹⁴ Fatal PE occurred within 1 month of obesity surgery in 11 of 5,554 patients (0.2%) over a 24-year period.²⁵² As with most other surgical procedures, the majority of thromboembolic events following bariatric surgery occur after hospital discharge.^{14,253} Risk factors for VTE after bariatric surgery include older age,^{249,254} prior VTE.^{245,254} and the presence of an anastomotic leak.²⁵⁴ In one literature review,²²¹ the incidence of PE was nonsignificantly higher after open (0.8%) than after laparoscopic (0.4%) gastric bypass. In a limited survey²⁵⁵ of members of the American Society of Bariatric Surgery, 86% of the surgeons considered bariatric surgery patients to be at high risk for VTE, and 95% reported that they routinely provided thromboprophylaxis, which included LDH (50%), IPC (33%), LMWH (13%), or a combination of two methods of thromboprophylaxis (38%).

The optimal regimen, dosage, timing, and duration of thromboprophylaxis in bariatric surgery patients are unknown. Only one small randomized clinical trial²⁵⁶ of VTE thromboprophylaxis after bariatric surgery has been published. Sixty consecutive patients undergoing Roux-en-Y gastric bypass were randomized to either 5,700 IU or 9,500 IU of nadroparin starting preoperatively and continued once daily until hospital discharge.²⁵⁶ DUS was obtained on the day of discharge and at 3 months and 6 months later. There were no thrombotic events in either group; major bleeding occurred in two of the higher-dose patients. In a nonrandomized study,²⁵⁷ among 481 consecutive patients undergoing primary or revision bariatric surgery from 1997 to 2000, routine thromboprophylaxis consisted of early ambulation, GCS, and IPC. In addition, the first 92 patients (group 1) received enoxaparin at 30 mg SC q12h, while the subsequent 389 patients (group 2) received enoxaparin at 40 mg q12h. Symptomatic postoperative DVT was diagnosed in 5.4% of group 1 patients and 0.6% of the patients in group 2. Only one patient in each group required treatment for hemorrhage. Other data²⁵⁸ demonstrate a strong negative correlation between body weight and anti-Xa activity after injection of a prophylactic dose of LMWH. Because of the paucity of studies of thromboprophylaxis in bariatric surgery and the unpredictable pharmacokinetics of subcutaneous heparin, some investigators^{259,260} have administered low-dose, continuous IV heparin as thromboprophylaxis in these patients with very low rates of clinical VTE and bleeding. We are not aware of any randomized trials that have evaluated this approach.

Based on these limited data, and extrapolating from other surgical groups, we recommend that the thromboprophylaxis recommendations for higher risk general surgical patients (Section 2.1) be used to guide decision making in bariatric surgery patients. We suggest that higher than standard doses of LMWH or LDUH be used. 261

Recommendations: Bariatric Surgery

2.6.1. For patients undergoing inpatient bariatric surgery, we recommend routine thromboprophylaxis with LMWH, LDUH three times daily, fondaparinux, or the combination of one of these pharmacologic methods with optimally used IPC (each Grade 1C).

2.6.2. For patients undergoing inpatient bariatric surgery, we suggest that higher doses of LMWH or LDUH than usual for nonobese patients be used (Grade 2C).

2.7 Thoracic Surgery

The risk of VTE in patients undergoing thoracic surgery may be underestimated because few prospective studies have recorded this complication. Most thoracic surgery patients have cancer, many are elderly, and a substantial proportion have delayed mobilization after surgery. PE occurs in up to 5% of cases after major thoracic procedures, especially after lung resection.^{262,263} Fatal PE has been observed in up to 1.3% of thoracic surgery patients.^{262,264} The incidence of DVT after lobectomy or pneumonectomy ranged from 18 to 51% when FUT was used as the screening test,^{265,266} and from 4 to 14% using DUS to screen for DVT.^{262,267} Symptomatic DVT was found in 1.6% of almost 13,000 patients who underwent lung resection.¹⁴ However, symptomatic VTE was reported in only 0.7% of lung resection patients in the National Surgical Quality Improvement Program.¹¹ Despite the routine use of thromboprophylaxis with LDUH and IPC, symptomatic VTE was reported in 7.4% of 336 patients in the first month following pneumonectomy for malignancy.²⁶⁸ Symptomatic VTE was also reported in 7.9% of 328 patients who had extrapleural pneumonectomies for mesothelioma, and PE was the most common cause of death within the first 30 days after surgery.²⁶⁹ Therefore, thoracic surgery appears to be associated with VTE risks similar to those seen after major general surgery.

We identified only two RCTs of thromboprophylaxis in thoracic surgery patients published over the past 3 decades that met our inclusion criteria (Table 1). The first study²⁷⁰ compared the efficacy of two doses of heparin, 5,000 U and 7,500 U SC bid, in 100 patients who underwent major thoracic surgery for cancer. The rates of DVT, as detected by the FUT, were 33% and 22%, respectively (p = not significant [NS]). Proximal DVT was found in only 2% of the combined groups, and no patient had excessive

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

bleeding. The second study²⁷¹ was a nonblinded randomized controlled trial comparing a fixed low dose of nadroparin to nadroparin administered in two higher doses according to body weight in 150 lung cancer resection patients. Only one calf DVT was detected in the entire study population based on routine DUS at 8 days, while there was a nonsignificant trend toward more bleeding in the group that received one of the two higher LMWH doses.

There are few data about risks of VTE and its prevention in thoracic surgery patients. However, based on the limited available evidence in thoracic surgery and extrapolating from general surgical patients, we suggest that physicians consider the use of thromboprophylaxis using the recommendations for general surgery found in Section 2.1.

Recommendations: Thoracic Surgery

2.7.1. For patients undergoing major thoracic surgery, we recommend routine thromboprophylaxis with LMWH, LDUH, or fondaparinux (each Grade 1C).

2.7.2. For thoracic surgery patients with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted GCS and/or IPC (Grade 1C).

2.8 Coronary Artery Bypass Surgery

The incidence of VTE associated with contemporary cardiac surgery is uncertain, and the need for thromboprophylaxis remains controversial.²⁷² VTE after cardiac surgery is often not considered to be a serious clinical problem because most cardiac surgeries are performed with systemic heparin anticoagulation, cardiac surgery patients generally receive aspirin, a thienopyridine (such as clopidogrel) or oral anticoagulation after surgery, and early ambulation is encouraged. Most of the limited data regarding VTE incidence after cardiac surgery come from retrospective studies in which the patient inclusion criteria, use and type of VTE prophylaxis (if any), duration and completeness of patient follow-up, and accuracy of VTE diagnosis are uncertain. Furthermore, these studies generally did not consider the possibility that HIT could account for some of the thromboembolic events after cardiac surgery. Only CABG surgery will be considered in this section because other cardiac procedures, such as heart valve replacement, generally require postoperative therapeutic anticoagulation, and VTE rates have not been prospectively assessed in these patients.^{14,273}

There are no studies in cardiac surgery in which contrast venography was performed routinely to assess the prevalence of asymptomatic DVT. The reported incidence of asymptomatic DVT after CABG surgery using routine DUS ranges from 16 to 48%.^{274–276} In a prospective study²⁷⁴ of only 29 nonconsecutive CABG patients who underwent venous ultrasonography of the legs before hospital discharge, 48% of the patients had asymptomatic DVT. All but one was isolated calf vein thrombosis. Among 330 CABG patients who received mechanical thromboprophylaxis, predischarge DUS detected asymptomatic DVT in 20% and proximal DVT in 3%.²⁷⁵ In a prospective cohort study²⁷⁶ of 270 patients who had undergone CABG surgery, DUS screening on admission to three rehabilitation units identified asymptomatic DVT in 43 patients (16%) despite the use of thromboprophylaxis in 89% of patients in the surgical centers (GCS in 74%, LMWH in 55%, LDUH in 8%). Repeat DUS 7 days later identified four additional asymptomatic DVTs. Proximal DVT was detected in 3% of the patients either on hospital admission or during their rehabilitation stay. In each of these studies, the thrombi were equally distributed between the leg from which the saphenous vein was harvested and the opposite leg.

The incidence of symptomatic VTE is considerably lower, ranging from 0.5 to 3.9% for VTE, 0.3 to 0.5% for DVT, 0.2 to 3.9% for PE, and 0.06 to 0.7% for fatal PE.^{14,89,273,275,277-280} In a retrospective cohort study,²⁷⁷ 0.7% of 10,638 patients undergoing open-heart surgery (75% CABG) between 1975 and 1988 received a diagnosis of symptomatic VTE within 10 days after surgery (DVT in 0.3%, PE in 0.4%). In another retrospective study,²⁷⁸ 0.6% of 5,694 patients undergoing open-heart surgery had PE develop within 60 days after surgery. Preoperative predictors of PE included bed rest, prolonged hospitalization before surgery, and cardiac catheterization within 15 days of surgery. Postoperative predictors of PE included congestive heart failure and prolonged bed rest. Among 819 patients, PE was diagnosed in 3.9% during the hospital stay after CABG²⁷³; in this study, HIT was diagnosed in 18% of the patients with PE and in only 0.3% of those without PE. In a more recent retrospective cohort study²⁷⁹ in which thromboprophylaxis was not used, 1% of 500 patients undergoing off-pump CABG surgery and 0.5% of 1,476 patients undergoing onpump CABG surgery had symptomatic VTE develop. Among the combined group of 1,976 CABG patients, there were two fatal PEs (0.1%). Using administrative data from the California Patient Discharge Data Set, 1.1% of 66,180 patients undergoing CABG surgery between 1992 and 1996 had symptomatic VTE during the initial hospital admission or within 3 months of surgery.¹⁴ Two thirds of the thromboembolic events occurred after discharge. Finally, using administrative data from the New York State Cardiac Surgery Reporting System, 0.8% of 16,325 patients undergoing isolated CABG surgery in 1999 were readmitted for VTE within 30 days after hospital discharge.²⁸⁰

We identified only two randomized controlled trials of thromboprophylaxis in CABG patients published over the past 2 decades that met our inclusion criteria.^{89,275} In the first study,²⁷⁵ 344 patients undergoing CABG were randomized to either IPC plus GCS or GCS alone. Predischarge ultrasonography detected DVT in 19% of patients assigned to IPC plus GCS and in 22% of those assigned to GCS alone (p = NS). Therefore, the addition of IPC did not appear to provide significant additional protection compared with GCS alone. The second study⁸⁹ compared twice-daily LDUH with the combination of LDUH and IPC in the prevention of PE among 2,551 patients who underwent cardiac surgery over a 10-year period. The diagnosis of PE was made in 4% of the patients who received LDUH and in 1.5% of those who had combined methods of thromboprophylaxis (p < 0.001). However, diagnostic suspicion bias cannot be excluded in this unblinded study. In both of these trials, the proportion of patients who were able to comply with early bilateral mechanical thromboprophylaxis was not reported.

Because of the limited evidence, we are uncertain if routine thromboprophylaxis should be administered to all CABG patients, for whom the overall risk of clinically important VTE appears to be low. However, since some of these patients have multiple risk factors for VTE and some have a prolonged duration of hospital stay with limited mobility, we do recommend thromboprophylaxis with LMWH, LDUH, or optimally used bilateral IPC or GCS primarily to avoid missing the opportunity to provide early thromboprophylaxis in the patients who will have a more complicated postoperative course than usual. A high proportion of CABG patients are not able to tolerate early bilateral mechanical thromboprophylaxis if they have had saphenous vein harvesting.²⁷⁶ Because cardiac surgery patients represent a high-risk group for HIT²⁸¹ and, since the risk of HIT is much lower with LMWH than with unfractionated heparin, we suggest that LMWH be considered in preference to LDUH in cardiac surgery patients172,282,283 (see "Treatment and Prevention of HIT" in this supplement by Warkentin et al). If either LDUH or LMWH thromboprophylaxis are used after cardiac surgery, we recommend platelet count monitoring (see "Treatment and Prevention of HIT" in this supplement by Warkentin et al).

Recommendations: CABG Surgery

2.8.1. For patients undergoing CABG surgery, we recommend the use of thromboprophylaxis with LMWH, LDUH, or optimally used bilateral GCS or IPC (Grade 1C).

2.8.2. For patients undergoing CABG surgery, we suggest the use of LMWH over LDUH (Grade 2B).

2.8.3. For patients undergoing CABG surgery with a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with properly fitted bilateral GCS or IPC (Grade 1C).

3.0 ORTHOPEDIC SURGERY

Patients undergoing major orthopedic surgery, which includes THR, TKR, and HFS, represent a group that has a particularly high risk for VTE, and routine thromboprophylaxis has been standard of care for > 20 years.^{1,284–287} Randomized clinical trials^{1,288} have demonstrated that the rates of venographic DVT and proximal DVT 7 to 14 days following major orthopedic surgery in patients who received no thromboprophylaxis are approximately 40 to 60% and 10 to 30%, respectively (Table 8). With the routine use of thromboprophylaxis in these patients, fatal PE is now uncommon,115,286,289-295 although symptomatic VTE continues to be reported in 1.3 to 10% of patients within 3 months after surgerv.^{11,14,115,291,295–301} Most symptomatic VTE occurs after hospital discharge, and the risk continues to be higher than expected for at least 2 months after surgery.^{297,302-305} Furthermore, VTE is the most common cause for readmission to the hospital following THR.289

The natural history of VTE after major orthopedic surgery has become better defined over the past 30 years. Asymptomatic DVT is common and, in the absence of thromboprophylaxis, affects at least half of all patients. Most of these thrombi are clinically silent and resolve spontaneously without any longterm sequelae.^{306,307} However, for some patients, persistent venous injury, stasis due to continued reduced mobility,³⁰⁸ impairment of the endogenous anticoagulant or fibrinolytic systems, 309,310 prolonged impairment of venous function,³¹¹ or a combination of these factors allow an existing silent postoperative thrombus to propagate (or a new thrombus to develop). This thrombus may then produce symptoms as a result of venous occlusion or embolization to the lungs. Symptomatic VTE most commonly presents after orthopedic patients are discharged from hospital.³⁰³ Among some patients with post-hospital dis-

 Table 8—VTE Prevalence After Major Orthopedic

 Surgery (Section 3.0)*

	DV	DVT, %		PE, %	
Procedures	Total	Proximal	Total	Fatal	
Hip arthroplasty	42-57	18-36	0.9-28	0.1-2.0	
Knee arthroplasty	41 - 85	5-22	1.5 - 10	0.1 - 1.7	
HFS	46-60	23-30	3-11	0.3 - 7.5	

*DVT rates are based on the use of mandatory venography in prospective clinical trials published between 1980 and 2002 in which patients received either no thromboprophylaxis or placebo. PE rates were derived from prospective studies that may have used thromboprophylaxis. From Geerts et al.¹

charge DVT, the thrombus is present early after surgery and, as thromboprophylaxis is discontinued, the silent DVT extends.³¹² For others who do not have DVT at hospital discharge, a new thrombosis may develop during recovery in a rehabilitation center or at home.^{115,295} In one study,³¹³ approximately 20% of THR patients who had a negative venogram at discharge had a new DVT develop over the subsequent 3 weeks based on repeat venography. Unfortunately, there is currently no way to identify the orthopedic patients in whom symptomatic VTE will develop.³¹⁴ Therefore, thromboprophylaxis is recommended for all patients undergoing major orthopedic surgery of the lower extremity.

The possible relation between anticoagulant thromboprophylaxis and the development of subsequent wound infections is controversial. In a cohort study³¹⁵ of 2,437 hip and knee arthroplasty patients, the method of thromboprophylaxis (LMWH, aspirin, mechanical compression, or warfarin) was not associated with wound infection. Anticoagulant thromboprophylaxis was also not a predictor of wound infection among 2,305 hip and knee arthroplasty patients in another study.³¹⁶

The following sections summarize data derived from numerous randomized clinical trials of thromboprophylaxis following THR, TKR, and HFS. Areas of orthopedic surgery for which there are much less data, including knee arthroscopy, elective spine surgery, and isolated lower extremity injuries, are also reviewed. We discuss important aspects of thromboprophylaxis such as the timing of initiation of thromboprophylaxis and its optimal duration, as well as the role of noninvasive screening for DVT. In our summary of the evidence, we placed a strong value on bleeding complications associated with thromboprophylaxis and we considered the impact of large, carefully conducted cohort studies.

3.1 Elective Hip Replacement

THR is a common surgical procedure that is being performed with increasing frequency among the

aging population.^{317,318} Patients undergoing elective THR are at high risk for both asymptomatic DVT (incidence, 40 to 60%) and symptomatic VTE (incidence, 2 to 5%).^{1,115,287,288,319,320} If thromboprophylaxis is not used, fatal PE occurs in approximately one patient per 300 elective hip arthroplasties, but this complication is very rare with use of contemporary thromboprophylaxis.^{286,293,321–324} The routine use of thromboprophylaxis has been recommended for THR patients since the first consensus conference on the prevention of VTE, published in 1986.²⁸⁴

Several nonpharmacologic thromboprophylaxis methods have been studied in THR patients, including GCS, IPC, and venous foot compression.¹ While each of these mechanical thromboprophylaxis methods reduce the risk of DVT, their efficacy has generally been found to be lower than current anticoagulant-based thromboprophylaxis strategies, especially for preventing proximal DVT.^{1,72,78,325,326} There is no evidence that GCS are effective in THR. The use of IPC has been shown to significantly reduce DVT rates with a smaller effect on preventing proximal DVT.⁷² Three small studies^{327–329} have suggested that pneumatic foot pumps reduce the risk of total DVT. However, because the published experience with foot pumps in THR patients is so limited, we cannot recommend this modality for primary thromboprophylaxis with the same level of confidence that we recommend pharmacologic thromboprophylaxis. Other limitations of mechanical methods of thromboprophylaxis are discussed in Section 1.4.3.

Although multimodal thromboprophylaxis strategies are commonly used in major orthopedic surgery, we are not aware of any randomized clinical trials comparing these approaches with single modalities. Studies that have combined epidural anesthesia, IPC plus aspirin,^{330,331} or IPC plus warfarin³³² or aspirin plus GCS or IPC,³³³ or LMWH plus mechanical thromboprophylaxis⁶⁷ cannot be compared with other approaches because they had no comparison groups and/or did not use contrast venography to assess efficacy outcomes. The combination of LMWH and IPC was shown to be more effective than the combination of LMWH and GCS in the prevention of DVT in 131 arthroplasty patients, with ultrasound-detected DVT rates of 0% and 29%, respectively.⁶⁷ Although a number of multimodal strategies are very likely to be effective,³³⁴ they are more complex and more costly than single modality options.335

[^]Many different anticoagulant-based thromboprophylaxis regimens have been studied in THR patients. Although metaanalyses have shown that thromboprophylaxis with LDUH¹⁹ or aspirin⁹⁴ is superior to no thromboprophylaxis, both agents are less effective than other thromboprophylaxis regimens in this high-risk group.¹ Aspirin should not be used as the only prophylactic agent after THR. In one trial,⁹⁶ among 4,088 hip and knee arthroplasty patients who were randomized to receive aspirin or placebo, with other thromboprophylaxis measures administered according to individual physician practice, the rates of symptomatic VTE were not significantly reduced with aspirin (1.1% vs 1.3%, respectively).

The use of adjusted-dose oral VKAs such as warfarin is a common form of thromboprophylaxis used in North America following THR.336 VKAs have been shown to reduce the incidence of DVT, proximal DVT, and PE in THR patients, while being associated with a significant increase in wound hematoma rates.^{1,63,287,326} The primary advantages of VKAs are their oral route of administration, delayed onset of action that allows surgical hemostasis, and the ability to be continued after hospital discharge (as long as the infrastructure is in place to do this effectively and safely). In Europe, VKAs have largely been abandoned as thromboprophylaxis out of concerns about their delayed onset of action, variable responses among patients, lower efficacy compared to LMWH, need for frequent monitoring, and the complexity of both in-hospital and post-hospital discharge supervision.^{326,337} If VKAs are used, we believe that they should be administered in doses that are sufficient to prolong the INR to a target of 2.5 (range, 2.0 to 3.0). Although lower target ranges are often used for orthopedic thromboprophylaxis, we recommend an INR of 2.0 to 3.0, the range that has been used in most of the published efficacy trials. Furthermore, a lower INR may not provide optimal protection against VTE or even reduce the risk of bleeding. The initial dose of VKA should be administered either the evening before surgery or the evening after surgery. With this approach, the target INR range is usually not reached until at least the third postoperative day.^{301,338-341} In a large cohort study,³⁰¹ the use of a VKA dosing nomogram simplified the management of warfarin in hip and knee arthroplasty patients. However, another study³⁴¹ of the same warfarin dosing nomogram demonstrated that only 19% of arthroplasty patients reached the target INR range by the fourth postoperative day, the average day of discharge.

LMWH has been the most intensively studied thromboprophylaxis option in THR patients, and provides highly effective and safe VTE thromboprophylaxis.¹ LMWH is more efficacious than LDUH following THR.^{21,25,63,342–344} Three of the clinical trials^{338,345,346} comparing LMWH to adjusted-dose warfarin thromboprophylaxis found no difference in either total or proximal DVT or in major bleeding. Another study³⁴⁷ compared LMWH thromboprophylaxis, started at half the usual daily dose, either < 2 h before surgery or at least 4 h after surgery, with warfarin started postoperatively. The use of LMWH was associated with a significant reduction in the risk of both total and proximal DVT compared with warfarin, and with a lower incidence of symptomatic, objectively confirmed DVT (2.2% vs 4.4%, respectively). The rate of major bleeding was significantly greater in the patients who started LMWH before surgery than in those who received warfarin; the rates of blood transfusions were 43%, 38%, and 28%, respectively, in the groups who started LMWH before surgery, who started LMWH postoperatively or who were administered warfarin.

When the results from the five large clinical trials338,339,345-347 that directly compared adjusteddose warfarin thromboprophylaxis with LMWH among THR patients are pooled, the respective rates of all DVT were 20.7% (256 of 1,238 patients) and 13.7% (238 of 1,741 patients; p = 0.0002). The proximal DVT rates were 4.8% and 3.4%, respectively (p = 0.08). The pooled rates of major bleeding, using somewhat different definitions in the five studies, 338, 339, 345-347 were 3.3% in the VKA recipients and 5.3% in the LMWH recipients (p = 0.002). The rates of major bleeding in the placebo groups of other randomized trials in THR patients were similar (4%).^{348,349} In a large, nonblinded clinical trial,²⁹⁸ > 3,000 THR patients randomly received in-hospital thromboprophylaxis with either enoxaparin at 30 mg SC bid, started postoperatively, or warfarin doseadjusted for an INR of 2.0 to 3.0. The in-hospital rates of symptomatic, objectively documented VTE were 0.3% and 1.1%, respectively (p = 0.008). Because of a trend to a higher rate of DVT after discharge in the LMWH group, the overall rates of VTE by 3 months after surgery were not significantly different. Major bleeding occurred in 1.2% of LMWH recipients and 0.5% of warfarin recipients (p = 0.06). A metaanalysis³²⁶ of randomized trials of thromboprophylaxis in orthopedic surgery patients confirmed that LMWH was significantly more effective than VKA in preventing venographically detected DVT and proximal DVT, with no difference in the frequency of PE, and with comparable or slightly greater bleeding with LMWH.³⁵⁰

The synthetic pentasaccharide fondaparinux selectively inhibits coagulation Factor Xa and has been shown to be highly efficacious in the prevention of DVT among THR patients in two large clinical trials.^{351–353} In the European study,³⁵¹ 2,309 patients were randomized to fondaparinux at 2.5 mg SC qd starting 4 to 8 h after surgery, or enoxaparin at 40 mg SC qd starting 12 h before surgery. The overall rates

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

of asymptomatic DVT were 4% and 9%, respectively (p < 0.0001). The rate of proximal DVT was also lower among recipients of fondaparinux (1%) compared to recipients of enoxaparin (2%; p = 0.002). In the North American study,³⁵² the same fondaparinux regimen was compared to enoxaparin at 30 mg bid starting 12 to 24 h after elective THR in 2,275 patients. Neither the overall rates of VTE (6% vs 8%, respectively; p = 0.1) nor the rates of proximal DVT (2% vs 1%, respectively; p = 0.5) differed significantly between the groups. The first postoperative dose of fondaparinux was administered approximately 6 h after surgery, while enoxaparin was started approximately 18 h after surgery. Both trials showed nonsignificant trends toward increased bleeding with fondaparinux (combined major bleeding rates of 1.6% with enoxaparin and 2.6% with fondaparinux); these findings are consistent with other comparisons of LMWH and fondaparinux.^{292,354,355} Another study³⁵⁶ compared the safety and efficacy of initiating fondaparinux at 6 to 8 h after hip or knee arthroplasty or starting the morning after surgery in 2,000 patients. Neither symptomatic VTE nor bleeding events were significantly different between the two regimens, suggesting that a brief delay in initiating fondaparinux is an option available to orthopedic surgeons for patients undergoing total joint arthroplasty.

Because of its long half-life (approximately 18 h) and renal clearance, patients with renal dysfunction may have an accumulation of fondaparinux and thus may be at greater risk of bleeding. The safety of fondaparinux among patients receiving postoperative analgesia with an indwelling epidural catheter also has not been established.¹²³

A number of new anticoagulants, including oral Factor Xa inhibitors and oral direct thrombin inhibitors, are undergoing evaluation in the prevention of thrombosis in major orthopedic surgery. Although large randomized clinical trials^{357–360} have shown that the oral direct thrombin inhibitor, ximelagatran, is efficacious as thromboprophylaxis after THR and TKR, this agent is no longer being developed.

From the data currently available, we conclude that the LMWHs, and likely fondaparinux by indirect comparison, are more effective than VKAs in preventing asymptomatic and symptomatic in-hospital VTE. There is a slight increase in surgical site bleeding and wound hematoma with these more effective forms of thromboprophylaxis. The greater efficacy and bleeding risks are likely attributable to the more rapid onset of anticoagulant activity with LMWH and fondaparinux compared to VKAs.

In summary, decisions about thromboprophylaxis around the time of THR, using LMWH, fondaparinux, or a VKA, should be made at a hospital level and, on occasion, at the level of the individual patient. These decisions may be based on comparative drug pricing, the ability to safely monitor oral VKA use, and the planned duration of thromboprophylaxis.

Recommendations: Elective Hip Replacement

3.1.1. For patients undergoing elective THR, we recommend the routine use of one of the following anticoagulant options: (1) LMWH (at a usual high-risk dose, started 12 h before surgery or 12 to 24 h after surgery, or 4 to 6 h after surgery at half the usual high-risk dose and then increasing to the usual high-risk dose the following day); (2) fondaparinux (2.5 mg started 6 to 24 h after surgery); or (3) adjusted-dose VKA started preoperatively or the evening of the surgical day (INR target, 2.5; INR range, 2.0 to 3.0) (all Grade 1A).

3.1.2. For patients undergoing THR, we recommend against the use of any of the following: aspirin, dextran, LDUH, GCS, or VFP as the sole method of thromboprophylaxis (all Grade 1A).

3.1.3. For patients undergoing THR who have a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with the VFP or IPC (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.2 Elective Knee Replacement

The risk of DVT without thromboprophylaxis is even higher after TKR than after THR.^{288,295} However, proximal DVT occurs less commonly after TKR and the period of increased risk for symptomatic VTE after discharge is shorter.^{1,288,295,303}

The results of five small studies^{67,100,361–363} have suggested that IPC devices provide efficacious thromboprophylaxis in TKR patients. These devices should be applied intraoperatively or immediately after surgery and should be used continuously at least until the patient is fully ambulatory. The optimal method of leg compression has not been established. However, a randomized trial⁶⁶ compared a sequential and circumferential compression device to a rapid-inflation device that compressed the posterior calf in 423 TKR patients who also received aspirin and GCS. DVT, assessed by DUS, was detected in 15% of the patients who had used the sequential compression device and in 7% of those who used the posterior compression device (p = 0.007). Poor compliance, patient intolerance, and the inability to be continued after hospital discharge limit the utility of IPC. Because the combined patient enrollments in the LMWH and warfarin thromboprophylaxis trials are > 25 times greater than in the combined IPC trials, more confident estimates of the protection against VTE are available for LMWH and warfarin thromboprophylaxis than for IPC. IPC may be useful as an in-hospital adjunct to anticoagulant-based thromboprophylaxis. The use of IPC alone has not been compared to combined thromboprophylaxis with IPC and either LMWH or adjusted-dose VKA in a randomized clinical trial.

The use of a VFP was shown to be efficacious in two small clinical trials^{102,364} among TKR patients, but was considerably less efficacious than LMWH in two other trials.^{73,365} Another study³⁶⁶ found that VFP and LMWH were equally ineffective, although the 54% rate of DVT in the LMWH group was higher than expected. While the rates of proximal DVT in this study were low, there were two PErelated deaths in the VFP group. Limited data suggest that GCS provide little or no protection in TKR patients.^{367,368} Because of their relatively low efficacy in TKR patients, LDUH^{369,370} and aspirin^{95,96,100,102,362,371} are not recommended as sole thromboprophylaxis modalities.

Adjusted-dose oral VKAs such as warfarin have been assessed in 12 randomized clinical tri $als^{95,338,345,346,363,372\mathchar`-378}$ following TKR with routine venography. As with most of the thromboprophylaxis interventions in patients undergoing TKR, the residual rate of asymptomatic DVT detected by routine contrast venography was quite high (25 to 50%) with use of a VKA. However, the rate of symptomatic VTE with VKA thromboprophylaxis is low.²⁹⁵ In one clinical trial³⁷⁹ that included 257 TKR patients who received approximately 10 days of warfarin thromboprophylaxis (target INR range, 1.8 to 2.5), only 0.8% had symptomatic VTE by 3 months. In a similar study²⁹⁰ of 815 patients who received VKA for an average of 12 days after TKR, only 1.3% had symptomatic VTE by 3 months and none had fatal PE. While adjusted-dose VKA is an effective method of thromboprophylaxis after TKR, it is less efficacious than LMWH or fondaparinux, and proper post-hospital discharge management of VKA thromboprophylaxis is more complex.^{64,338,345,346,374,375}

Extensive data have shown that LMWH thromboprophylaxis is safe and effective after TKR.^{73,297,338,345,346,354,365,367,369,370,373,375,380,383} Considering the six randomized clinical trials^{338,345,346,373,375} that directly compared the use of VKA with LMWH after TKR, the pooled DVT rates were 48% and 33%, respectively. The respective rates of proximal DVT were 10.4% and 7.1%. The risk of major bleeding was slightly higher with LMWH thromboprophylaxis compared with VKA in these comparative trials (4.5% vs 2.7%, p = 0.02). Two metaanalyses^{384,385} have confirmed the superior efficacy of LMWH over both LDUH and warfarin but did not show a significant difference in bleeding. While LMWH prevents more venographic total DVTs and proximal DVTs than warfarin, starting LMWH within 12 h after surgery may be associated with a small increase in wound hematomas. We are not aware of any clinical trials that compared LMWH and warfarin thromboprophylaxis among TKR patients using symptomatic, objectively confirmed VTE as the primary measure of effectiveness.

Fondaparinux at 2.5 mg SC qd starting approximately 6 h after surgery has been compared to enoxaparin at 30 mg SC bid starting 12 to 24 h after surgery in a blinded clinical trial of 1,049 patients undergoing elective major knee surgery.³⁵⁴ The rates of VTE (12.5% vs 27.8%, respectively; p < 0.001) and proximal DVT (2.4% vs 5.4%, respectively;)p = 0.06) were more than halved using fondaparinux. However, major bleeding was significantly more common in the fondaparinux group (2.1% vs)0.2%, respectively; p = 0.006). In a metaanalysis²⁹² of the four phase III clinical trials comparing fondaparinux and enoxaparin thromboprophylaxis in patients undergoing orthopedic surgery, major bleeding was significantly more common with fondaparinux when the first dose of fondaparinux was administered < 6 h following surgery (but not if started later). The oral direct thrombin inhibitor ximelagatran has been shown to be an efficacious thromboprophylaxis agent after TKR,376-378 but this agent is no longer being developed.

Combining different methods of thromboprophylaxis may be considered as a strategy to reduce the high VTE rate after TKR. Various combinations of the following interventions have been assessed in TKR: mechanical thromboprophylaxis with IPC or VFP with or without GCS, hypotensive epidural anesthesia, intraoperative IV heparin, LMWH, warfarin, or aspirin.^{66,102,294,366,386–392} Although multimodality thromboprophylaxis methods have been reported to be associated with low rates of symptomatic VTE, there have been few rigorous randomized trials with routine objective assessment for DVT. In one study,³⁹² all 275 TKR patients received spinal epidural anesthesia followed by postoperative epidural analgesia plus a calf IPC device. In addition, the patients were randomized to receive aspirin or enoxaparin for 4 weeks after surgery. A DUS obtained before discharge and again 4 to 6 weeks later detected DVT in 18% of the aspirin recipients and

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

14% of the enoxaparin recipients; unfortunately, the study was not powered to detect a difference between these methods.

In summary, among patients undergoing TKR we recommend that thromboprophylaxis include LMWH, fondaparinux, or a VKA. Optimal use of IPC is an alternative consideration especially for patients with a high bleeding risk or in combination with other thromboprophylactic options.

Recommendations: Elective Knee Replacement

3.2.1. For patients undergoing TKR, we recommend routine thromboprophylaxis using LMWH (at the usual high-risk dose), fondaparinux, or adjusted-dose VKA (INR target, 2.5; INR range, 2.0 to 3.0) (all Grade 1A).

3.2.2. For patients undergoing TKR, the optimal use of IPC is an alternative option to anticoagulant thromboprophylaxis (Grade 1B).

3.2.3. For patients undergoing TKR, we recommend against the use of any of the following as the only method of thromboprophylaxis: aspirin (Grade 1A), LDUH (Grade 1A), or VFP (Grade 1B). 3.2.4. For patients undergoing TKR who have a high risk of bleeding, we recommend the optimal use of mechanical thromboprophylaxis with IPC (Grade 1A) or VFP (Grade 1B). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.3 Knee Arthroscopy

Knee arthroscopy and arthroscopy-assisted knee surgery (*eg*, meniscectomy, synovectomy, and reconstruction of the cruciate ligaments) are common orthopedic procedures that are generally performed in relatively young patients, and the vast majority are done as outpatients. Epidemiologic data suggest that the risk of VTE following knee arthroscopy is very low and is much less common than after arthroplasty.^{1,242,393,394} Among 1,355 patients who underwent diagnostic knee arthroscopy without the use of any thromboprophylaxis, symptomatic, objectively confirmed DVT was found in only 0.6% of patients, and only 1 patient had proximal DVT.²⁹⁹ When the prospective studies of knee arthroscopy performed without thromboprophylaxis are pooled, the rates of asymptomatic DVT and asymptomatic proximal DVT are 9% and 3%, respectively, using venography as the screening test (four studies, 461 patients)^{1,395} and 5% and 0.7%, respectively, using DUS as the screening test (seven studies, 1,002 patients).^{1,396} Symptomatic VTE was reported in < 1% of these patients.¹ In a prospective study,³⁹⁶ none of the 16 patients with calf or muscle vein thrombi had either extension of the DVT on DUS performed 1 week later or symptomatic VTE at 8 weeks despite the absence of anticoagulant therapy. It appears that therapeutic arthroscopy is associated with a higher VTE risk than diagnostic arthroscopy, and tourniquet time, perhaps reflecting the complexity of the surgery, also appears to be a risk factor.^{397,398} The degree of postoperative immobilization may not be a strong risk factor for DVT in these patients.³⁹⁶ We are not aware of VTE risk data in patients undergoing major arthroscopic surgery such as repair of tibial plateau fractures.

We are aware of only three randomized clinical trials^{399–401} of thromboprophylaxis in knee arthroscopy patients (Table 9). In the first trial,³⁹⁹ patients received either no thromboprophylaxis or the LMWH reviparin for 7 to 10 days. Among the 239 patients with adequate DUS, DVT was found in 4% of control subjects and in 1% of patients who received LMWH (p = 0.2). This study had a number of methodologic limitations that render the findings uncertain. In the second trial,⁴⁰⁰ 130 patients undergoing diagnostic or therapeutic arthroscopy received either no thromboprophylaxis or dalteparin for up to 30 days. DUS was obtained at 12 days and 30 days after surgery. The DVT rates in the

Table 9—Thromboprophylaxis Trials in Patients Undergoing Knee Arthroscopy: Clinical Descriptions and Results(Section 3.3)*

	Method of	Interver	Intervention		DVT†	
Study/Year Di	Diagnosis	Control	Experimental	Control	Experimental	
Wirth et al ³⁹⁹ /2001	DUS day 7–10	No thromboprophylaxis	Reviparin, 1,750 AXa $U/d \times 7-10 d$	5/117 (4)	1/116 (1); p = NS	
Michot et al ⁴⁰⁰ /2002	DUS days 12 and 31	No thromboprophylaxis	Dalteparin, 2,500 U or 5,000 U/d \leq 30 d	10/63 (16)	1/61 (2); p = 0.01	
Camporese et al ⁴⁰¹ /2007	DUS at 8 ± 1 days	Ipsilateral GCS (30–40 mm Hg at the ankle) \times 7 d	Nadroparin 3,800 AXa U/d \times 7 d	16/660 (2)	6/657 (1); p = NS	

*Randomized clinical trials in which routine screening with objective diagnostic tests for DVT were performed in arthroscopy patients. †Values given as No. of patients with DVT/total No. of patients (%).

www.chestjournal.org

control and LMWH groups were 16% and 2%, respectively (p = 0.01), with no cases of proximal DVT in either group. No major bleeding complications were reported in any of the 182 patients who received LMWH in these two thromboprophylaxis trials.^{399,400} The third trial⁴⁰¹ randomized 1,976 knee arthroscopy patients to receive either ipsilateral, thigh-length GCS, or nadroparin for 7 days at which time a screening DUS was obtained. VTE was detected in 2.7% of the GCS group and in 1.2% of the patients who received nadroparin (p = 0.08), while the rates of symptomatic VTE were 1.2% and 0.6%, respectively (p = 0.4). There were no significant differences in bleeding events between the groups (3.3% vs 4.4%, respectively). A systematic review⁴⁰² concluded that the clinical benefit of LMWH compared with no thromboprophylaxis in knee arthroscopy patients was uncertain since the NNT to prevent one asymptomatic, distal DVT with LMWH was 20 while the NNH (most were nonmajor bleeding) was similar at 17.

In summary, although uncertainty remains about the risks of VTE in patients undergoing knee arthroscopy, compared to most major orthopedic surgery procedures, the risk appears to be low. The results of three trials³⁹⁹⁻⁴⁰¹ have suggested that LMWHs reduce the rate of asymptomatic DVT, but there were more bleeding events in the patients who received LMWH. Before recommendations for routine thromboprophylaxis can be made in knee arthroscopy patients, stronger evidence is required.^{403,404} In the meantime, thromboprophylaxis decisions should be made at the institutional or individual patient level. At a minimum, patients should be encouraged to ambulate early and frequently after the procedure if this is appropriate, and they should be made aware of the symptoms of VTE so that they will present for investigation if there is a reasonable suspicion of this complication.

Recommendations: Knee Arthroscopy

3.3.1. For patients undergoing knee arthroscopy who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use thromboprophylaxis other than early mobilization (Grade 2B).

3.3.2. For patients undergoing arthroscopic knee surgery who have additional thromboembolic risk factors or following a complicated procedure, we recommend thromboprophylaxis with LMWH (Grade 1B).

3.4 Hip Fracture Surgery

It has been known for decades that HFS patients are at very high risk for VTE.^{1,26} The rates of total

and proximal DVT derived from eight prospective studies in which contrast venography was routinely obtained after HFS,¹ were approximately 50% and 27%, respectively, without the use of thromboprophylaxis. Symptomatic, objectively confirmed VTE has been reported in 1.3 to 8.2% of patients within 3 months among HFS patients who received routine anticoagulant thromboprophylaxis.^{405–407} Fatal PE rates were found to vary from 0.4 to 7.5% within 3 months after HFS, a range that is higher than that seen after hip or knee arthroplasty.^{286,305,405,406,408,409} In addition to the initial injury and its surgical repair, factors that may further increase the risk of VTE after HFS include advanced age and delayed surgery.^{410–413}

Compared with elective hip and knee arthroplasty, fewer studies^{1,65} of thromboprophylaxis have been conducted in patients undergoing HFS. However, as demonstrated by Sevitt and Gallagher⁴¹⁴ almost 50 years ago, symptomatic VTE and fatal PE after HFS can be prevented with thromboprophylaxis. A prospective, regional audit⁴⁰⁹ observed no fatal PE among 261 HFS patients who received thromboprophylaxis vs 4% among the 305 patients who receivedno thromboprophylaxis.

While mechanical methods of thromboprophylaxis (*ie*, GCS, IPC, or VFP) might be effective in HFS, we are not aware of any randomized trials of mechanical thromboprophylaxis that meet our study inclusion criteria; furthermore, poor compliance with these devices remains a major problem.⁶⁵ In one randomized clinical trial⁴¹⁵ of 231 HFS patients, the rates of DVT, using serial DUS screening, were 12% in patients who received no thromboprophylaxis and 4% in patients who were treated prophylactically with IPC (p = 0.03). Combined mechanical and anticoagulant thromboprophylaxis are likely to be effective in HFS patients,⁴¹⁶ although we are not aware of any randomized trials that address this approach.

Aspirin and other antiplatelet drugs provide much less protection against VTE compared with other thromboprophylaxis methods. In the Pulmonary Embolism Prevention Trial,⁹⁶ 13,356 HFS patients were randomly allocated to thromboprophylaxis with either 160 mg of enteric-coated aspirin or placebo for 35 days after surgery. Additional thromboprophylaxis with LDUH, LMWH, or GCS was used in 30%, 26%, and 18% of patients, respectively. The primary effectiveness outcome in the trial, vascular death, was not significantly reduced by aspirin (rates of 3.8% and 3.5% in the placebo and aspirin groups, respectively). However, the secondary outcome, symptomatic VTE, was significantly lower in the patients who received aspirin (2.5% vs 1.6%, p = 0.003). All-cause mortality was not reduced

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

(6.9% vs 6.7%), and there were significant increases in wound-related and GI bleeding among the aspirin-treated patients. Compared with placebo, for every 1,000 HFS patients treated prophylactically with aspirin, 9 fewer patients had symptomatic VTE (including 4 fewer fatal PEs), but there were 7 more cardiac deaths, strokes, or myocardial infarctions, 10 more GI bleeds, and 6 more wound hematomas. In the subgroup of 3,424 patients who also received thromboprophylaxis with a LMWH, no statistically significant benefit in symptomatic VTE was detected with the use of aspirin compared to placebo.

LDUH has been assessed in only one small randomized clinical trial417 that used routine venography after HFS. In this study,⁴¹⁷ heparin at 5,000 U tid was more efficacious than dalteparin at 5,000 U qd (DVT was detected in 6 of 30 LDUH recipients and in 14 of 32 LMWH recipients; p = 0.04). With one exception,³⁵⁵ the five trials^{355,417-420} of LMWH in HFS patients had small sample sizes. The single placebo-controlled clinical trial⁴¹⁹ reported DVT in 21% of 72 placebotreated patients and in 12% of 74 patients who received enoxaparin (p = 0.15). Two studies found no significant difference in bleeding rates when LMWH thromboprophylaxis was compared with placebo⁴¹⁹ or with LDUH,⁴¹⁷ although the sample sizes were small. A prospective, multicenter cohort study⁴⁰⁶ found symptomatic VTE within 3 months of HFS in only 1.3% of 6,860 patients who received LMWH thromboprophylaxis.

A Cochrane systematic review⁶⁵ of VTE thromboprophylaxis after HFS included 31 trials and 2,958 patients. Both LDUH and LMWH were found to be protective against DVT without increasing bleeding rates; the superiority of one agent over the other could not be determined due to insufficient power. Limited evidence suggests that thromboprophylaxis with an oral VKA is effective and safe in HFS patients.³²⁶ One randomized clinical trial¹⁰¹ compared postoperative thromboprophylaxis with warfarin (target INR, 2.0 to 2.7) to aspirin (650 mg bid) and to no thromboprophylaxis. The rates of DVT were 20%, 41%, and 46%, respectively (p = 0.005), and the rates of proximal DVT were 9%, 11% and 30%, respectively (p = 0.001). Bleeding rates were similar across the three groups. The pooled results from the three studies of adjusted-dose VKA thromboprophylaxis demonstrate a 61% RRR for DVT, and a 66% RRR for proximal DVT, compared with no thromboprophylaxis.^{101,421,422} The largest trial¹⁰¹ found no difference in bleeding in the patients who received VKA compared with those who received placebo.

The synthetic, selective Factor Xa inhibitor fondaparinux, at a dose of 2.5 mg SC qd, has been

assessed in the largest of the thromboprophylaxis trials^{355,423} in patients undergoing HFS. Eriksson and coworkers³⁵⁵ randomized 1,711 HFS patients to receive either enoxaparin at 40 mg SC qd starting 12 to 24 h postoperatively, or fondaparinux at 2.5 mg SC qd starting 4 to 8 h after surgery. The rates of VTE by postoperative day 11 were 19.1% and 8.3%, respectively (p < 0.001). Proximal DVT was also significantly reduced with fondaparinux (rates of 4.3% vs 0.9%, respectively; p < 0.001). The improved efficacy with fondaparinux was not accompanied by more bleeding.

A delay between the hip fracture and surgery appears to heighten the risk of VTE.^{411–413,424,425} For example, among 21 patients who had HFS delayed by at least 48 h, DVT was detected by preoperative venography in 62%, and proximal DVT was found in 14%.⁴¹³ Therefore, if surgery is likely to be delayed, thromboprophylaxis should generally be administered during the preoperative period, although we are not aware of any thromboprophylaxis trials that specifically address this issue. When there is uncertainty about the timing of "on call" surgery, preoperative use of a short-acting anticoagulant such as LMWH or LDUH appears to be the most feasible option.

It is recommended that routine thromboprophylaxis be provided to all patients undergoing HFS, including those with major comorbidity or cognitive impairment, given the morbidity associated with symptomatic VTE and the resource utilization associated with investigation and treatment when VTE arises. The recommended thromboprophylaxis options for HFS patients are fondaparinux, LMWH, a VKA, or LDUH. Because the risk of VTE begins soon after the fracture, thromboprophylaxis should commence preoperatively if surgery is likely to be delayed, and should be restarted once postoperative hemostasis has been demonstrated.

Recommendations: Hip Fracture Surgery

3.4.1. For patients undergoing HFS, we recommend routine thromboprophylaxis using fondaparinux (Grade 1A), LMWH (Grade 1B), adjusted-dose VKA (INR target, 2.5; INR range, 2.0 to 3.0) [Grade 1B], or LDUH (Grade 1B). 3.4.2. For patients undergoing HFS, we recommend against the use of aspirin alone (Grade 1A). 3.4.3. For patients undergoing HFS in whom surgery is likely to be delayed, we recommend that thromboprophylaxis with LMWH or LDUH be initiated during the time between hospital admission and surgery (Grade 1C).

3.4.4. For patients undergoing HFS who have a high risk of bleeding, we recommend the optimal

use of mechanical thromboprophylaxis (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

3.5 Other Thromboprophylaxis Issues in Major Orthopedic Surgery

3.5.1 Timing of Thromboprophylaxis Initiation

Two important issues should be highlighted about the timing of thromboprophylaxis in major orthopedic surgery. The first relates to preoperative vs postoperative initiation of thromboprophylaxis, and the second concerns how early after surgery anticoagulant thromboprophylaxis should be started.⁴²⁶

Because DVT may begin during the operation itself, it has been common practice to start thromboprophylaxis before surgery. In Europe, LMWH thromboprophylaxis has generally been started 10 to 12 h before surgery, usually the night before. In North America, thromboprophylaxis with LMWH usually commences 12 to 24 h after surgery to minimize the risk of intraoperative and early postoperative bleeding and to simplify both same-day hospital admission for elective surgery and decisions related to the method of anesthesia. This controversy was addressed by the North American Fragmin Trial,^{347,427} in which THR patients were randomly allocated to receive the following: (1) preoperative dalteparin, 2,500 U SC, started about 1 h before surgery, followed by a second dose of 2,500 U approximately 7 h after surgery, and then 5,000 U qd; (2) postoperative dalteparin at 2,500 U SC started about 7 h after surgery, and then 5,000 U qd; or (3) postoperative adjusted-dose warfarin. Based on the results of venography obtained before hospital discharge, the rates of total and proximal DVT in the preoperative LMWH group (10.7% and 0.8%, respectively) and postoperative LMWH group (13.1% and 0.8%, respectively) were not significantly different. DVT and proximal DVT rates among the warfarin recipients (24.0% and 3.0%, respectively) were significantly higher than those for either LMWH regimen. The rate of major bleeding was significantly higher with preoperative LMWH thromboprophylaxis than with warfarin, and there was also a nonsignificant trend toward more bleeding with preoperative LMWH when compared with postoperative LMWH. There was no statistically significant increased risk of bleeding when postoperative administration of LMWH was compared to warfarin, although transfusion requirements were increased with LMWH. A subsequent systematic review⁴²⁸ also concluded that starting LMWH thromboprophylaxis postoperatively provided comparable protection to the preoperative initiation of LMWH.

The administration of thromboprophylaxis in close proximity to surgery has been shown to enhance its efficacy as well as its potential to cause bleeding.^{426,428} In a systematic review⁴²⁹ that compared thromboprophylaxis with LWMH to that with a VKA, a large risk reduction in venographic DVT was observed when LMWH was initiated at half the usual high-risk dose in close proximity to THR (*ie*, either < 2 h before surgery or 6 to 8 h after surgery). In the studies in which LMWH thromboprophylaxis was started either 12 to 24 h before surgery or 18 to 24 h after surgery, this efficacy advantage over a VKA was not observed. Only starting LMWH just before THR was associated with an increased risk of major bleeding.

Studies using fondaparinux, hirudin, or melagatran/ximelagatran also support the concept that dosing in close proximity to orthopedic surgery enhances prophylactic efficacy of the drug.^{106,292,430,431} For fondaparinux, the incidence of major bleeding was significantly higher in patients who received a first dose within 6 h of skin closure (3.2%), compared to waiting > 6 h (2.1%).¹⁰⁶

Therefore, although the efficacy/bleeding ratio may differ among anticoagulant drugs, there is greater efficacy, but also greater bleeding, associated with earlier postoperative initiation of anticoagulation thromboprophylaxis.426,431 For most patients undergoing major, elective orthopedic surgery, we recommend that the first dose of anticoagulant thromboprophylaxis be administered either before or after surgery, although there appears to be little or no advantage to the former. Postoperative initiation of anticoagulant thromboprophylaxis has a number of advantages including the following: this approach does not interfere with decisions about the use of regional anesthetic techniques, facilitates same day admission and cannot contribute to intraoperative bleeding. For patients who are at high risk for bleeding, the initial dose of LMWH or fondaparinux should be delayed for 12 to 24 h after surgery, and until primary hemostasis has been demonstrated based on examination of the surgical site.

Recommendations: Commencement of Thromboprophylaxis

3.5.1.1. For patients receiving LMWH as thromboprophylaxis in major orthopedic surgery, we recommend starting either preoperatively or postoperatively (Grade 1A).

3.5.1.2. For patients receiving fondaparinux as thromboprophylaxis in major orthopedic sur-

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

gery, we recommend starting either 6 to 8 h after surgery or the next day (Grade 1A).

3.5.2 Screening for DVT Before Hospital Discharge

Historically, some clinicians have advocated for high-risk orthopedic surgery groups the routine screening for and subsequent treatment of asymptomatic DVT before the thrombus could extend to produce symptomatic DVT or PE.432 We do not advocate this approach because it has not been shown to be effective in preventing clinically important VTE. Routine screening for asymptomatic DVT using DUS was not shown to be beneficial in five large studies^{297,379,433-436} of THR and TKR patients. Only 3 of 1,936 arthroplasty patients (0.15%) who received in-hospital LMWH thromboprophylaxis were found to have asymptomatic DVT on prehospital discharge DUS.²⁹⁷ Another study⁴³⁴ found asymptomatic proximal DVT in only 0.9% of 441 hip or knee arthroplasty patients, using DUS before hospital discharge. The strongest evidence against routine screening comes from a trial³⁷⁹ in which hip and knee arthroplasty patients were randomized to receive prehospital discharge DUS or sham ultrasound. Active DUS screening detected DVT in 2.5% of patients, who then received therapeutic anticoagulation. However, this strategy was not associated with a reduction in symptomatic VTE. These findings were confirmed in another trial,⁴³³ in which 346 hip and knee arthroplasty patients received LMWH thromboprophylaxis for 10 days and were then randomized to continue LMWH for another 3 weeks, or to have prehospital discharge DUS screening, with anticoagulant therapy if the findings were positive. DUS screening identified almost twice as many proximal thrombi but did not reduce the rate of symptomatic VTE over the subsequent 3-month follow-up. Finally, another study^{435,436} showed that proximal DVT rates were similar irrespective of whether screening DUS was performed 3 days or 2 weeks after surgery among 2,364 patients who underwent hip or knee arthroplasty. Each of the 6 symptomatic pulmonary emboli detected in this study occurred in patients in whom the screening DUS result was negative for DVT. Therefore, prehospital discharge screening using contrast venography or DUS has not been shown to predict which patients do or do not require posthospital discharge thromboprophylaxis.^{115,295,435–438} Furthermore, this strategy would be very costly, logistically impractical for many hospitals, uses a technique that has considerable interobserver variability and the potential to falsely diagnose DVT, and often identifies patients with asymptomatic thrombi in whom treatment may not be necessary. The failure of routine prehospital

discharge screening for asymptomatic DVT to do more good than harm lends support for the practice of extended postdischarge thromboprophylaxis as the best means to prevent clinically important thromboembolic complications in major orthopedic surgery.

Recommendation: Screening for DVT Before Hospital Discharge

3.5.2. For asymptomatic patients following major orthopedic surgery, we recommend against the routine use of DUS screening before hospital discharge (Grade 1A).

3.5.3 Duration of Thromboprophylaxis

The duration of thromboprophylaxis after surgery has been discussed previously.^{1,439} Although thromboprophylaxis is routinely administered to patients who have undergone major orthopedic surgery, it is frequently stopped at the time of hospital discharge.⁴⁴⁰ However, a substantial proportion of these patients leave the hospital with clinically silent DVT, including proximal DVT. For example, when inhospital thromboprophylaxis with LMWH was administered for 1 to 2 weeks, 15 to 20% of THR patients had venographic evidence of DVT at hospital discharge.^{115,441,442} There is evidence that activation of coagulation persists for at least 4 weeks after THR,443,444 and the increased risk of symptomatic VTE continues for up to 3 months after THR.^{299,302,303,305,320,443,445–448} In one epidemiologic study³⁰³ of almost 24,000 THR patients, in which the mean length of stay was 7 days, 76% of the thromboembolic events were diagnosed after hospital discharge. Among the 26,000 TKR patients also studied, the rate of posthospital discharge VTE (2.1%)was only slightly lower than after THR (2.7%), although this diagnosis was made earlier following discharge from hospital in TKR patients (mean time, 7 days for TKR and 17 days after THR). These observations suggest that the optimal duration of thromboprophylaxis might be shorter for TKR than for those undergoing THR. In an analysis⁴⁴⁹ of patients undergoing THR, the risk factors for rehospitalization for symptomatic VTE were a body mass index ≥ 25 kg/m², a history of previous VTE, and age > 85 years. Ambulation before the second postoperative day and the use of warfarin after hospital discharge were protective factors against VTE.

Four large prospective cohort studies^{291,297,298,309} and one randomized clinical trial³⁷⁹ examined the in-hospital use of LMWH or warfarin thromboprophylaxis for an average of 7 to 15 days after THR or TKR. Symptomatic VTE occurred in only 1 to 3% of

patients between hospital discharge, when thromboprophylaxis was discontinued, and 3 months later. Despite the low absolute risk of symptomatic events seen in these studies, 45 to 80% of all symptomatic VTEs related to THR or TKR occurred after hospital discharge.^{14,297,298,300,303,321}

Six randomized, placebo-controlled, clinical trials^{313,427,441,448,450,451} have evaluated extended LMWH thromboprophylaxis for up to 35 days among THR patients who completed in-hospital thromboprophylaxis with either LMWH (ie, enoxaparin or dalteparin) or warfarin. Each study observed lower rates of venographic DVT with extended thromboprophylaxis. A systematic review⁴⁵² of these six trials demonstrated significant decreases in the rates of both total and proximal DVT with extended LMWH use, as well as reduced symptomatic VTE. The combined rates of out-of-hospital symptomatic VTE were 4.2% with in-hospital thromboprophylaxis and 1.4% with extended thromboprophylaxis (relative risk, 0.36; p < 0.001; NNT, 36). Another clinical trial³⁰⁰ randomized 1,195 THR or TKR patients to receive in-hospital LMWH or LMWH thromboprophylaxis that was continued for 5 weeks after hospital discharge. Venography was not performed. In this study, extended thromboprophylaxis did not prevent symptomatic VTE compared with patients in whom LMWH was stopped at hospital discharge.

Four systematic reviews, 304,453-455 which included both THR and TKR patients, found that posthospital discharge thromboprophylaxis was both effective at reducing VTE and safe. Major bleeding did not occur in any of the out-of-hospital LMWH recipients, suggesting that the risk/benefit ratio favored the use of extended thromboprophylaxis. Patients who underwent THR tended to derive greater protection from symptomatic VTE using extended thromboprophylaxis (pooled OR, 0.33; 95% CI, 0.19 to 0.56; NNT, 62) than patients who underwent TKR (pooled OR, 0.74; 95% CI, 0.26 to 2.15; NNT, 250).⁴⁵³ In another metaanalysis⁴⁵⁶ restricted to blinded THR trials, the rates of symptomatic VTE among patients who received in-hospital LMWH thromboprophylaxis and those who were administered postdischarge LMWH were 2.7% and 1.1%, respectively (absolute risk reduction, 1.6%; 95% CI, -0.2 to 3.3; NNT, 64). The absolute risk reduction for symptomatic PE was 0.4% (95% CI, -0.3 to 1.4; NNT, 278), and for fatal PE it was 0.1% (95% CI, -0.1 to 0.3; NNT, 1,093). Thus, while extended thromboprophylaxis reduces the relative risk of symptomatic VTE by approximately 60%, the absolute risk reduction is small, especially for PE.

The benefit of posthospital discharge thromboprophylaxis with VKA has also been confirmed.⁴⁵⁷ More than 350 patients undergoing THR were randomized to receive warfarin thromboprophylaxis (target INR, 2 to 3) until hospital discharge (mean duration, 9 days) or continued for another 4 weeks after hospital discharge. DUS was performed 1, 2, and 4 weeks after discharge. The study was terminated prematurely because of the demonstrated superiority of extended thromboprophylaxis. VTE occurred in 5.1% of the patients who stopped warfarin at hospital discharge and in 0.5% of those who continued warfarin, a relative risk of 9.4 (95% CI, 1.2 to 73.5). The NNT to prevent one VTE using extended warfarin thromboprophylaxis was 22. Only one patient had major bleeding. In another trial³³⁷ of 1,279 patients undergoing THR, the LMWH reviparin (4,200 U SC qd) was compared with a VKA (target INR, 2 to 3), both administered for 6 weeks. Objectively confirmed, symptomatic VTE occurred in 2.3% of patients receiving LMWH, and in 3.3% of those who were administered the VKA (p = 0.3). However, the rates of major bleeding were 1.3% and 5.5%, respectively (p = 0.001). Thus, these studies and another study¹¹⁵ indicate that VKAs provide effective extended thromboprophylaxis after THR, although major bleeding is more frequent with the use of these anticoagulants than with LMWH and considerable effort is required to maintain arthroplasty patients in the target INR range as outpatients.

Among patients who had undergone TKR, extending LMWH thromboprophylaxis to postoperative day 28 did not significantly reduce the combined rate of asymptomatic DVT and symptomatic VTE (17.5%) compared with 7 to 10 days of thromboprophylaxis (20.8%).⁴⁵¹ The extended use of a VKA is also associated with very low rates of readmission for symptomatic VTE in TKR patients.²⁹⁵

The optimal duration of thromboprophylaxis has also been assessed in patients undergoing HFS. In a blinded clinical trial,⁴²³ 656 HFS patients were administered fondaparinux at 2.5 mg SC qd for approximately 7 days, followed by randomization to placebo or continuation of fondaparinux for an additional 3 weeks. Venography, performed 3 weeks after randomization, documented DVT in 35.0% of placebo recipients and in 1.4% of the extended thromboprophylaxis patients (RRR, 96%; p < 0.001). The rates of symptomatic VTE were 2.7% and 0.3%, respectively (RRR, 89%; p = 0.02). Bleeding rates were not significantly different.

One blinded, randomized trial⁴⁵⁸ compared 2 weeks vs 6 weeks of thromboprophylaxis with the LMWH certoparin in 360 patients who underwent hip or knee arthroplasty or hip fracture repair. Prolonged thromboprophylaxis reduced both asymptomatic DVT, assessed by weekly DUS (from 14.2%

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

to 5.0%, respectively; p = 0.02), and symptomatic VTE (from 5.4% to 1.2%; p = 0.04). No patient had major or clinically important nonmajor bleeding.

Several studies^{455,459-462} in developed countries have examined the cost implications of longer vs shorter duration of VTE thromboprophylaxis after THR. Based on somewhat different assumptions and methods, most investigators have concluded that prolonged thromboprophylaxis was either cost saving^{459,461} or more costly but a good value in consideration of net benefits.460,462 The most important factor driving these results was the cost savings provided by thromboprophylaxis (due to reduced medical costs for VTE) relative to the cost of thromboprophylaxis. Efforts to identify the number of days of thromboprophylaxis that are either cost saving or cost-effective are based on significant conjecture about patterns of care (eg, use of diagnostic tests) and the relationship between risk and time following surgery.⁴⁶⁰ From a local perspective, the value of longer periods of thromboprophylaxis is dependent on several factors in addition to estimated efficacy in reducing VTE, specifically, the cost of thromboprophylaxis, the proportion of patients requiring home care, the cost of treating DVT and, to a lesser extent, the cost of treating PE.^{455,461,462} The cost of thromboprophylaxis includes both drug acquisition and administration; the value of prolonged thromboprophylaxis may substantially diminish when drug acquisition cost is high,⁴⁶² or when the cost of administration increases (as when nursing care is needed to provide injections at home).^{455,460} In summary, postdischarge thromboprophylaxis after THR is likely to be a good value from a societal perspective. Local resource considerations that must be addressed to assure maximal value are drug acquisition costs and the cost of drug administration following discharge.

Based on all of the data about the duration of thromboprophylaxis in major orthopedic surgery, we recommend that these patients receive thromboprophylaxis with LMWH, fondaparinux or a VKA for at least 10 days. Given that current hospital stays are generally < 5 days, this recommendation implies that post-hospital discharge thromboprophylaxis should be provided to most patients.^{115,449,452,463} For patients undergoing THR or HFS, more prolonged thromboprophylaxis beyond 10 days and up to 35 days is recommended especially for patients who are considered to be at high risk for VTE. Although further studies are needed to define who is at high risk, factors that have been shown to predispose to VTE following major orthopedic surgery include a history of previous VTE, current obesity, delayed mobilization, advanced age, and cancer.308,449,457,464 The extended use of a VKA (INR target, 2.5; range, 2.0 to 3.0) is an accepted alternative to LMWH,

although the incidence of major bleeding may be higher with oral anticoagulants.³³⁷ Fondaparinux is recommended for extended thromboprophylaxis following HFS. The use of either LMWH or an oral VKA is also likely to be effective in HFS patients, although prolonged use of these agents has not been properly studied in this patient group.

Recommendations: Duration of Thromboprophylaxis

3.5.3.1. For patients undergoing THR, TKR, or HFS, we recommend thromboprophylaxis with one of the recommended options for at least 10 days (Grade 1A).

3.5.3.2. For patients undergoing THR, we recommend that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 1A). The recommended options for extended thromboprophylaxis in THR include LMWH (Grade 1A), a VKA (Grade 1B), or fondaparinux (Grade 1C).

3.5.3.3. For patients undergoing TKR, we suggest that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 2B). The recommended options for extended thromboprophylaxis in TKR include LMWH (Grade 1C), a VKA (Grade 1C), or fondaparinux (Grade 1C).

3.5.3.4. For patients undergoing HFS, we recommend that thromboprophylaxis be extended beyond 10 days and up to 35 days after surgery (Grade 1A). The recommended options for extended thromboprophylaxis in HFS include fondaparinux (Grade 1A), LMWH (Grade 1C), or a VKA (Grade 1C).

3.6 Elective Spine Surgery

Unfortunately, there are few prospective data related to the risks of VTE and its prevention in patients undergoing elective spine surgery.^{465,466} Although the incidence of VTE in these patients appears to be considerably lower than that following major lower-extremity surgery, some patients seem to be at high enough risk to consider thromboprophylaxis.¹ Possible risk factors for VTE following spine surgery include increased age, previous VTE, an anterior surgical approach, malignancy, a prolonged procedure, and reduced preoperative or postoperative mobility.

Several small randomized trials^{467–469} of thromboprophylaxis in elective spine surgery suggest that both anticoagulant methods, with LDUH or LMWH, and mechanical methods, with GCS plus or minus IPC, may reduce the DVT rate in these
patients. Given the paucity of data, we cannot make firm recommendations about thromboprophylaxis in spine surgery patients. However, some patients may not require any specific thromboprophylaxis.

The risk of VTE appears to be low when any of the following methods of thromboprophylaxis is used: postoperative LDUH or LMWH, or intraoperative and then postoperative GCS and/or IPC. For spine surgery patients with additional VTE risk factors, such as a neurologic deficit or prolonged immobility, advanced age, malignancy, previous VTE, or an anterior surgical approach, thromboprophylaxis with one of these options is recommended.

Recommendations: Elective Spine Surgery

3.6.1. For patients undergoing spine surgery who do not have additional thromboembolic risk factors, we suggest that clinicians not routinely use specific thromboprophylaxis other than early and frequent ambulation (Grade 2C). 3.6.2. For patients undergoing spine surgery who have additional thromboembolic risk factors such as advanced age, malignancy, presence of a neurologic deficit, previous VTE, or an anterior surgical approach, we recommend that one of the following thromboprophylaxis options be used: postoperative LDUH (Grade 1B), postoperative LMWH (Grade 1B), or optimal use of perioperative IPC (Grade 1B). An alternative consideration is GCS (Grade 2B). 3.6.3. For patients undergoing spine surgery who have multiple risk factors for VTE, we suggest that a pharmacologic method (ie, LDUH or LMWH) be combined with the optimal use of a mechanical method (ie, GCS and/or **IPC)** (Grade 2C).

3.7 Isolated Lower-Extremity Injuries Distal to the Knee

Lower-extremity fractures distal to the knee are very common in persons of all ages. An increasing proportion of below-knee fractures are being surgically repaired, sometimes without hospital admission; the remainder are immobilized using plaster casts or braces. In addition to fractures, this topic includes ligament and cartilage injuries of the knee and ankle, and rupture of the Achilles tendon. Patients with major trauma, and those with pelvic or femoral fractures, are considered in Section 5.1.

The rates of asymptomatic DVT in four small prospective studies in which patients with isolated lower-extremity fractures, who had not received thromboprophylaxis, were routinely screened using contrast venography varied between 10% and 45%.¹

When DUS was used to screen patients who sustained lower-extremity injuries (including fractures or soft-tissue injuries), the rates of DVT were $17\%^{470}$ and 4%⁴⁷¹ without thromboprophylaxis. The corresponding rates of DVT in the subgroups with fractures were 29% and 6%. However, in a prospective cohort⁴⁷² of 1,174 patients with isolated fractures distal to the knee, symptomatic VTE was detected in only 0.6% of patients (two nonfatal PEs, two proximal DVT, and three calf DVT) over the 3-month follow-up period. Although there are no definitive studies, the risk factors for VTE following isolated lower-extremity injury appear to include advanced age, the presence of fractures rather than soft-tissue injuries alone, operative repair, and obesity. The risk of DVT increases with proximity of the fracture to the knee, such that tibial plateau fractures pose the highest risk, followed by those of the tibial shaft and then the ankle.⁴⁷³ The risk of DVT after Achilles tendon rupture appears to be at least as high as that following lower-extremity fracture.^{474–476} Among 91 patients with surgically repaired Achilles tendon rupture, DUS detected DVT and proximal DVT in 36% and 7% of patients, respectively.⁴⁷⁶

The five randomized clinical trials of thromboprophylaxis in patients with isolated lower extremity injuries are summarized in Table 10. Each of the studies compared LMWH with no thromboprophylaxis; three studies used a placebo control. In the two clinical trials^{470,471} in which patients were screened for DVT using DUS at the time of cast removal, LMWH was found to significantly reduce the rates of DVT without causing any bleeding events. However, there were major methodologic problems with both studies. A multicenter trial⁴⁷⁷ randomized 265 patients who underwent surgical repair of isolated fractures distal to the knee to thromboprophylaxis with either LMWH or placebo once daily for 14 ± 2 days. Proximal DUS was performed at that time. Asymptomatic DVT or symptomatic VTE was detected in three patients who received placebo and two patients who received LMWH (p = 0.68). Two multicenter trials^{474,475} used screening venography to detect DVT in patients with lower-extremity injuries who were administered either LMWH or no prophylaxis. The pooled DVT rate for all 576 patients in these two trials was 18% among control subjects and 10% with LMWH thromboprophylaxis (OR, 2.1; p = 0.005); however, among the 443 patients with fractures combined in these two trials,^{474,475} LMWH did not significantly reduce the risk of DVT (16.5% vs 10.6%; p = 0.1). One trial⁴⁷⁶ randomized patients with Achilles tendon ruptures to LMWH or placebo and obtained DUS 3 weeks and 6 weeks after surgical repair. DVT

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

	(Section 3.7)*								
		Diagnostic Test	Interve	entions	D	VT†			
Study/Year	Patients	for DVT	Control	Experimental	Control	Experimental			
Kujath	Outpatients with	DUS when cast	No thromboprophylaxis	Nadroparin,	21/127 (17)	6/126 (5)			

Table 10 Prevention of VTF in Patients With Isolated Lower-Fritzemity Injuries: Clinical Descriptions and Results

Study/Year	Patients	for DVT	Control	Experimental	Control	Experimental
Kujath et al ⁴⁷⁰ /1993	Outpatients with leg injuries managed with plaster casts	DUS when cast removed	No thromboprophylaxis	Nadroparin, approximately 3,000 U/d	21/127 (17)	6/126 (5)
Kock et al ⁴⁷¹ /1995	Outpatients with leg injuries managed with plaster casts	DUS when cast removed	No thromboprophylaxis	Certoparin, 3,000 U/d	7/163 (4)	0/176
Selby et al ⁴⁷⁷ /2007	Below-knee fractures repaired surgically	Proximal DUS 14 d	Placebo	Dalteparin, 5,000 U/d	3/131 (2)	2/134 (1)
Lassen et al ⁴⁷⁴ /2002	Below-knee fractures Achilles tendon repair	Venography ≥ 5 wk	Placebo	Reviparin, 1,750 U/d	29/159 (18) 6/28 (21)	14/134 (10) 3/48 (6)
Jorgensen et al ⁴⁷⁵ /2002	Below-knee fractures Tendon ruptures	Venography ≥ 5 wk	No thromboprophylaxis	Tinzaparin, 3,500 U/d	10/77 (13) 6/21 (29)	8/73 (11) 2/20 (10)
Lapidus et al ⁴⁷⁶ /2007	Achilles tendon repair	DUS at 3 wk and 6 wk	Placebo	Dalteparin, 5,000 U/d	16/44 (36)	16/47 (34)

*Randomized clinical trials with routine screening using an objective diagnostic test for DVT.

†Values given as No. of patients with DVT/total No. of patients with adequate imaging (%).

was detected in 36% of patients who received placebo and in 34% of those administered LMWH (p = 0.8). In a prospective cohort study⁴⁷⁸ of 201 patients with surgery of the foot and ankle, DVT was detected by routine DUS at the first postoperative visit in 3.5%; none of these 7 patients were treated or showed progression on follow-up DUS.

Among patients with below-knee injuries, thromboprophylaxis with LMWH appears to reduce the frequency of asymptomatic calf DVT, particularly in those with Achilles tendon ruptures. The use of thromboprophylaxis, usually with LMWH, is considered to be standard of care for such patients in some European countries.⁴⁷⁹ However, we do not believe that routine thromboprophylaxis can be recommended in patients with isolated lower-extremity injuries distal to the knee because it is uncertain whether thromboprophylaxis similarly reduces the risk of clinically important VTE or is cost-effective. Pending further data, clinicians may choose to provide no thromboprophylaxis, in-hospital thromboprophylaxis only, or thromboprophylaxis that is continued until the patient has regained mobility. The limited evidence also does not allow us to help clinicians decide which patients, if any, might benefit from thromboprophylaxis, or the dose or duration of thromboprophylaxis.

Recommendation: Isolated Lower-Extremity Injuries Distal to the Knee

3.7.1. For patients with isolated lower-extremity injuries distal to the knee, we suggest that clinicians not routinely use thromboprophylaxis (Grade 2A).

4.0 NEUROSURGERY

Patients undergoing major neurosurgery are considered to be at moderately increased risk for postoperative VTE, and warrant the routine use of thromboprophylaxis.¹ In several randomized clinical trials, which included a spectrum of neurosurgery patients, the rate of DVT detected by FUT among the control subjects was 22%, and proximal DVT was detected in 5%.480 Intracranial (vs spinal) surgery, malignancy, prolonged procedures, leg weakness, and advanced age have all been shown to increase the rate of VTE in these patients.^{1,481} Patients with malignant brain tumors are at particularly high risk for VTE, both perioperatively and during subsequent follow-up.481-484 In one study485 of 264 patients with gliomas, 31% had symptomatic, venographically confirmed DVT within 5 weeks of surgery.

The evidence-based, recommended thromboprophylaxis options in these patients are the following: (1) perioperative use of IPC, (2) perioperative use of LDUH, or (3) postoperative use of LMWH.^{1,74} Mechanical thromboprophylaxis is commonly used in neurosurgery out of concern for potential intracranial or spinal bleeding. IPC appears to be highly effective at preventing DVT in neurosurgical patients, producing an average RRR of 68% compared with no thromboprophylaxis (lowering the absolute DVT rate from 22% in control subjects to 7% in those receiving IPC).¹ Turpie et al⁸⁵ found comparable DVT rates in patients who received GCS alone and in those who received GCS plus IPC (both options were more effective than no thromboprophylaxis). However, more recent studies^{86,486-488} have raised concerns about the efficacy of thromboprophylaxis with GCS alone.

One small randomized clinical trial⁴⁸⁹ found an 82% RRR with perioperative LDUH compared to no thromboprophylaxis in 100 craniotomy patients. The two largest trials^{486,488} performed in neurosurgical patients compared thromboprophylaxis with GCS alone with a combination of GCS plus LMWH, started postoperatively. Using routine venography as the efficacy end point, both studies^{486,488} found a significant reduction in the risk of DVT when combined thromboprophylaxis was administered rather than GCS alone.

Perioperative use of GCS combined with IPC was applied routinely to 150 patients undergoing craniotomy for a brain tumor who were randomized to receive either LDUH at 5,000 U SC bid, or enoxaparin at 40 mg SC qd.490 Prehospital discharge DUS detected DVT in 7% and 12%, respectively, of the LDUH and LMWH patients. Proximal DVT was found in 3% of patients in both groups. A pilot study⁴⁹¹ randomized 100 patients undergoing craniotomy to thromboprophylaxis with IPC plus LDUH at 5,000 U SC bid, or IPC plus dalteparin at 2,500 U SC qd. LDUH and LMWH were started just prior to surgery, and patients underwent a routine DUS 1 week after surgery. Among the 49 IPC-plus-LDUH recipients, there were no DVTs and one surgically managed intracranial hemorrhage compared to two asymptomatic DVTs, and two conservatively managed intracranial bleeds among the 51 patients who received combined IPC and LMWH.

The risk of intracranial bleeding has not been shown to be increased in prospective studies^{489,492–494} of neurosurgical patients who received perioperative LDUH thromboprophylaxis. However, caution should be exercised when considering the use of preoperative or early postoperative LMWH in craniotomy patients.^{74,486–488,492,493,495} In one small, nonblinded clinical trial,⁴⁹⁵ intracranial bleeding was found in 5 of 38 patients who had been randomized to commence LMWH preoperatively, and in none of the 19 patients who received IPC. The pooled rates of intracranial hemorrhage in randomized trials^{486,488} of neurosurgery patients were 2.1% for postoperative LMWH and 1.1% for mechanical or no thromboprophylaxis. Most of these bleeds occurred within the first 2 days after surgery. In a metaanalysis,⁷⁴ bleeding at any site was twice as common in patients who received postoperative LMWH thromboprophylaxis as in those who received mechanical thromboprophylaxis (6.1% vs 3.0%, respectively; p = 0.02).

In summary, IPC is recommended as thromboprophylaxis in patients undergoing elective major neurosurgery. Other acceptable options include the use of perioperative LDUH or postoperative LMWH. The combination of thromboprophylaxis with LMWH and GCS is more efficacious than that with GCS alone. The combination of LDUH and mechanical thromboprophylaxis also appears to be highly effective.⁴⁹⁰ In some centers, mechanical thromboprophylaxis is started at the time of surgery; and then, if a CT scan obtained the following day does not show bleeding, anticoagulant thromboprophylaxis is either added or substituted.

Recommendations: Neurosurgery

4.0.1. For patients undergoing major neurosurgery, we recommend that thromboprophylaxis be used routinely (Grade 1A), with optimal use of IPC (Grade 1A). Acceptable alternatives to IPC are postoperative LMWH (Grade 2A) or LDUH (Grade 2B).

4.0.2. For patients undergoing major neurosurgery who have a particularly high thrombosis risk, we suggest that a mechanical method (*ie*, GCS and/or IPC) be combined with a pharmacologic method (*ie*, postoperative LMWH or LDUH) (Grade 2B).

5.0 TRAUMA, SPINAL CORD INJURY, BURNS

5.1 Trauma

Among hospitalized patients, those recovering from major trauma have among the highest risks for VTE.^{1,496–498} Without thromboprophylaxis, patients with multisystem or major trauma have a DVT risk that exceeds 50%, and PE is the third-leading cause of death in those who survive beyond the first day. Factors that are independent predictors of VTE in trauma patients include the following: spinal cord injury (SCI), lower-extremity or pelvic fracture, need for a surgical procedure, insertion of a femoral venous line or repair of a major vein, increasing age, prolonged immobility, and delay in commencement of thromboprophylaxis.^{1,496–501}

Despite the high thrombosis risks in trauma, there

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

have been relatively few randomized trials^{415,502–509} of thromboprophylaxis in this patient group (Table 11). Recommendations for thromboprophylaxis are based on data from these trials, as well as from studies^{1,497} conducted in other high-risk, nontrauma patient groups.

Mechanical thromboprophylaxis methods are widely used in trauma because they do not increase the risk of bleeding. The use of GCS has never been evaluated in trauma patients. One randomized trial⁵⁰⁶ demonstrated that thromboprophylaxis with IPC was significantly more efficacious than foot pumps in trauma patients without lower-extremity fracture, and three additional studies^{86,504,510} found that IPC was effective in patients with head injuries. However, a metaanalysis⁵¹¹ was unable to demonstrate any significant DVT reduction with IPC vs no thromboprophylaxis (OR, 0.77; 95% CI, 0.27 to 2.24). In addition to suboptimal protection, other important limitations of IPC include its inability to be used in approximately one third of trauma patients (due to lower-extremity injuries), and consistent evidence of poor compliance with proper use of these devices by both patients and nursing staff.^{81,83,512} Although IPC and GCS cannot be recommended as routine thromboprophylaxis in trauma, they are recommended in patients with a contraindication to anticoagulant thromboprophylaxis, such as those with active bleeding or with a high risk for bleeding (until anticoagulants can be administered later).⁸⁶

LDUH should not be used alone as thromboprophylaxis in trauma patients.^{1,497} A metaanalysis⁵¹¹ has demonstrated that LDUH was not more effective than no thromboprophylaxis (OR, 0.97; 95% CI, 0.35 to 2.64). A blinded, randomized clinical trial⁵⁰² compared LDUH with the LMWH enoxaparin, both initiated within 36 h of injury, among 344 major trauma patients without frank intracranial bleeding or ongoing bleeding at other sites. The LMWH was significantly more efficacious than LDUH for both DVT (RRR, 30%) and proximal DVT (RRR, 58%) [p = 0.01 for each of these comparisons]. The superiority of LMWH was seen in both higher-risk patients with lower-extremity fractures and in patients without leg fractures. The overall rate of major bleeding was < 2%, and there were no significant differences in the rates of bleeding, blood transfusion, or changes in hematocrit. Another study⁵⁰⁷ randomized 486 major trauma patients to thromboprophylaxis with LMWH or IPC; weekly DUS screening was performed. Proximal DVT or PE was

Table 11—Thromboprophylaxis Trials in Trauma Patients: Clinical Descriptions and Results (Section 5.1)*

	Patient Crown (Mean	Diagnostia Tost	Intervent	tion	D	VT†
Study/Year	Age, yr/Mean ISS/LEF)	for DVT	Control	Experimental	Control	Experimental
Fisher et al ⁴¹⁵ / 1995	Pelvic fracture (NR/ NR/100%)	DUS every 5 d	No thromboprophylaxis	IPC	4/38 (11)	2/35 (6)
Geerts et al ⁵⁰² / 1996	ISS \geq 9, no intracranial bleeding (38/23/54%)	Venography day 10–14	LDUH bid	Enoxaparin, 30 mg bid	60/136 (44)	40/129 (31)
Haentjens et al ⁵⁰³ / 1996	Orthopedic trauma (61/ NR/96%)	DUS or IPG day 10	Nadroparin 3,075 U/d	Nadroparin weight adjusted	0/106	3/109 (3)
Knudson et al ⁵⁰⁴ /1996	Moderate trauma (39/ 15/17%)	DUS every 5–7 d	IPC or VFP	Enoxaparin, 30 mg bid	2/82 (2)	1/120 (1)
Cohn et al ⁵⁰⁵ / 1999	Moderate trauma (41/ 11/NR)	DUS weekly	LDUH bid	Enoxaparin, 30 mg bid	2/32 (6)	0/34
Elliott et al ⁵⁰⁶ / 1999	Major trauma excluding LEF (32/31/0%)	DUS day 8	IPC	VFP	4/62 (6)	13/62 (21)
Ginzburg et al ⁵⁰⁷ /2003	ISS \geq 9, no contraindication to anticoagulant (41/17/ 35%)	DUS weekly	IPC	Enoxaparin 30 mg bid	7/224 (3)	2/218 (1)
Fuchs et al ⁵⁰⁸ / 2005	Orthopedic trauma (50/ NR/100%)	DUS weekly	LDUH tid	LDUH tid plus ankle CPM	29/116 (25)	4/111 (4)
Stannard et al ⁵⁰⁹ /2006	Orthopedic trauma (40/ 14/100%)	DUS plus MRV before discharge	Enoxaparin 30 mg bid started < 48 h after injury	VFP started on admission plus enoxaparin 30 mg bid started day 5	13/97 (13)	9/103 (9)

*Includes randomized clinical trials in which routine screening with an objective diagnostic test for DVT was used. CPM = continuous passive motion; ISS = injury severity score; LEF = lower-extremity fractures; MRV = magnetic resonance venography; NR = not reported. †Values given as No. of patients with DVT/total No. of patients (%).

Downloaded from chestjournal.chestpubs.org by guest on October 5, 2009 © 2008 American College of Chest Physicians

detected in 3% of the IPC group and in 1% of the patients who received LMWH. Major bleeding was also seen in < 2% of patients in both groups, confirming the safety of LMWH in trauma patients who do not have an overt contraindication. As trauma care physicians become more familiar with use of prophylactic LMWH, concerns about bleeding also appear to be decreasing.

Although combining mechanical with pharmacologic thromboprophylaxis, either simultaneously or sequentially, may provide additive protection against VTE as well as increased safety, this approach not been studied rigorously in trauma patients. Such an approach would also increase costs and could result in suboptimal compliance with both methods. A randomized trial⁵⁰⁸ in 227 orthopedic trauma patients found that LDUH combined with a device that flexed the ankle joint every 2 s was significantly more efficacious than LDUH alone. The proximal DVT rates in the LDUH group and the combined thromboprophylaxis group were 22% and 3%, respectively (p < 0.001), based on weekly DUS.

Another study⁵⁰⁹ randomized 200 orthopedic trauma patients to thromboprophylaxis with LMWH started within 48 h after injury or to pulsatile foot pumps started soon after admission combined with LMWH started 5 days later. There was no significant difference in DVT rates using predischarge DUS and magnetic resonance venography or in bleeding between the two thromboprophylaxis strategies. This study provides some support for both approaches: initiation of LMWH within the first 2 days after injury, as well as the early initiation of mechanical thromboprophylaxis with the delayed addition of LMWH in trauma patients with an early high bleeding risk.

Routine screening of high-risk trauma patients for asymptomatic DVT using DUS is not feasible, nor is it an effective strategy to prevent clinically important VTE.^{513,514} At least 25% of trauma patients have inadequate ultrasound studies of the deep venous system because of local injuries or poor patient cooperation,^{46,515} and both false-positive and falsenegative results can be expected. In a thromboprophylaxis trial,⁵¹⁶ 215 SCI patients underwent both contrast venography and DUS approximately 14 days after injury; 53% of the abnormal DUS scan results were proven to be false positive, while DUS missed 71% of the DVTs detected by venogram. The costs of routine screening even among high-risk trauma patients are also prohibitive.^{514,515,517–519} Finally, there is evidence that screening provides no incremental gain in patient protection over the early use of appropriate thromboprophylaxis.^{513,514,517,519,520} Although routine screening for DVT cannot be justified in most trauma patients, selective screening might be beneficial in a limited proportion of highrisk patients in whom early thromboprophylaxis has not been possible,⁵²⁰ or prior to a major surgical procedure when optimal thromboprophylaxis was not provided preoperatively.

Prophylactic inferior vena cava (IVC) filter insertion has been recommended by some clinicians for use in trauma patients believed to be at very high risk for VTE.^{521–524} No randomized trials have studied the prophylactic use of IVC filters in any patient population, and we are not aware of evidence that their use is of any benefit when added to the most effective thromboprophylaxis modality appropriate for the clinical status.⁵²⁵ A metaanalysis^{499,526} of prospective studies found no difference in the rates of PE among patients with and without prophylactic IVC filters. Furthermore, IVC filter use is associated with both short-term and long-term complications, and may result in inappropriate delays in the use of effective thromboprophylaxis as well as increased risk of DVT at the vascular access site and in the IVC.^{526–530} There is no direct evidence that prophylactic IVC filter insertion would prevent any deaths or otherwise benefit trauma patients.⁵¹⁹ Both PE and fatal PE still occur despite the presence of an IVC filter.^{521,522,525,526} With current insertion techniques performed by experienced clinicians, including bedside filter insertion,⁵³¹ use of retrievable filters,^{530,532-536} and ultrasound guidance,⁵³⁷⁻⁵³⁹ the short-term complication rates associated with IVC filter use are low.^{497,540,541} However, the lack of any direct evidence of efficacy, the inability to predict which patients might benefit, and the high costs pose the greatest challenges to their use. Contrary to recent trends, the availability of retrievable IVC filters should not expand the indications for filter insertion.^{536,542} In a multicenter study⁵³⁰ of retrievable IVC filter use (n = 446; 76% for prophylactic indications), the average time for filter placement was 6 days after injury, well beyond the high risk period for bleeding in most patients.⁵⁴³ Furthermore, the majority of retrievable IVC filters are never removed, 530, 536, 544, 545 a second central venous procedure is required to remove them (with attendant risks, radiation exposure, and costs), and there is very little long-term follow-up information with these devices. Until these issues are resolved, we and others do not recommend the use of an IVC filter as thromboprophylaxis, even in patients who are at high risk for VTE. 501,518,519,526,546,547 IVC filter insertion is indicated for patients with proven proximal DVT, and either an absolute contraindication to full-dose anticoagulation or planned major surgery in the near future. In either case, even with an IVC filter, therapeutic anticoagulation should be commenced as soon as the contraindication resolves.

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

The routine use of thromboprophylaxis in major trauma patients has become standard of care.^{1,497} Accordingly, every trauma unit should develop a management guideline for the prevention of VTE, and every trauma patient should be assessed for his or her VTE risk and should be prescribed optimal thromboprophylaxis consistent with thromboembolic and bleeding risks.

The use of LMWH, started once primary hemostasis has been achieved, is the most efficacious and simplest option for the majority of moderate-risk and high-risk trauma patients.^{1,497,543} Current contraindications to the early initiation of LMWH thromboprophylaxis include the presence of intracranial bleeding, ongoing and uncontrolled bleeding elsewhere, and incomplete SCI associated with suspected or proven spinal hematoma. The presence of a head injury without frank hemorrhage, lacerations, or contusions of internal organs (such as the lungs, liver, spleen, or kidneys), the presence of a retroperitoneal hematoma associated with pelvic fracture, or complete SCIs are not themselves contraindications to LMWH thromboprophylaxis, provided that there is no evidence of ongoing bleeding.^{543,548-550} Most trauma patients can be started on thromboprophylaxis with LMWH within 36 h of injury. Among 743 major trauma patients (including 174 with brain injury) who started receiving dalteparin at 5,000 U qd an average of 3 days after injury, there were no cases of new or increased intracranial hemorrhage.⁵⁴³ Thromboprophylaxis should not be delayed while awaiting most surgical procedures, nor should it be withheld before most surgical procedures.⁵⁴³

For patients with contraindications to LMWH thromboprophylaxis, mechanical modalities, like GCS and/or IPC devices, should be considered despite evidence that they provide only limited protection. These devices should be applied to both legs as soon as possible after hospital admission, and they should be used continuously except when the patient is actually walking.^{81,83}

Although the optimal duration of thromboprophylaxis is not known for these patients, it should generally continue until discharge from the hospital. If the hospital stay, including the period of rehabilitation, extends beyond 2 weeks, and if there is an ongoing risk of VTE, thromboprophylaxis should continue either with LMWH or a VKA. Therapeutic VKA (target INR, 2.5; range, 2.0 to 3.0) is a suggested method of rehabilitation-phase thromboprophylaxis once the risk of major bleeding is low, and if no surgical procedures are planned for the near future. While we are not aware of any clinical trials that have specifically addressed the extended use of a VKA in trauma patients, there is evidence for its use in other high-risk groups (see Section 3.5.3). Although many trauma patients are not fully mobile at hospital discharge, and the potential for delayed symptomatic VTE exists, there are no data to quantify this risk. Until evidence becomes available, we cannot recommend the routine use of postdischarge VTE thromboprophylaxis. We are aware that some trauma centers continue thromboprophylaxis with LMWH or a VKA after hospital discharge in selected patients with impaired mobility.⁵⁵¹

Recommendations: Trauma

5.1.1. For all major trauma patients, we recommend routine thromboprophylaxis if possible (Grade 1A). 5.1.2. For major trauma patients in the absence of a major contraindication, we recommend that clinicians use LMWH thromboprophylaxis starting as soon as it is considered safe to do so (Grade 1A). An acceptable alternative is the combination of LMWH and the optimal use of a mechanical method of thromboprophylaxis (Grade 1B).

5.1.3. For major trauma patients, if LMWH thromboprophylaxis is contraindicated due to active bleeding or high risk for clinically important bleeding, we recommend that mechanical thromboprophylaxis with IPC, or possibly with GCS alone, be used (Grade 1B). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

5.1.4. In trauma patients, we recommend against routine DUS screening for asymptomatic DVT (Grade 1B). We do recommend DUS screening in patients who are at high risk for VTE (eg, in the presence of a SCI, lower-extremity or pelvic fracture, or major head injury), and who have received suboptimal thromboprophylaxis or no thromboprophylaxis (Grade 1C).

5.1.5. For trauma patients, we recommend against the use of an IVC filter as thromboprophylaxis (Grade 1C).

5.1.6. For major trauma patients, we recommend the continuation of thromboprophylaxis until hospital discharge (Grade 1C). For trauma patients with impaired mobility who undergo inpatient rehabilitation, we suggest continuing thromboprophylaxis with LMWH or a VKA (target INR, 2.5; range, 2.0 to 3.0) (Grade 2C).

5.2 Acute Spinal Cord Injury

Without thromboprophylaxis, patients with acute SCI have the highest incidence of DVT among all hospitalized groups.^{1,497,552} Asymptomatic DVT occurs in 60 to 100% of SCI patients who are subjected to routine screening,^{1,516} and PE remains the third-

leading cause of death.^{553,554} Among SCI patients, the factors that are associated with greater rates of DVT include the following: increasing age, paraplegia vs tetraplegia, the injury degree (complete vs incomplete), concomitant lower-extremity fractures, cancer, and delayed initiation of thromboprophylaxis.^{1,555,556} VTE after SCI results in considerable long-term disability because these patients have low rates of venous recanalization following DVT, and are subject to more bleeding complications associated with prolonged anticoagulation.

A number of small randomized clinical trials^{502,516,557-561} suggest that the use of LDUH^{502,558-560} or IPC⁵⁵⁷ are ineffective methods of thromboprophylaxis when used alone in SCI patients, while LMWH^{502,560–562} appears to be substantially more efficacious. In the largest trial,⁵¹⁶ 476 patients with acute SCI were randomized to receive either the combination of LDUH at 5,000 U SC q8h plus IPC or enoxaparin at 30 mg SC q12h. DVT was demonstrated by venography in 63% of the LDUH-IPC group and 66% of the enoxaparin patients, while the rates of major VTE (either proximal DVT or PE) were 16% and 12%, respectively; no patient died of PE. Therefore, despite the use of thromboprophylaxis, DVT rates remain very high in this patient group. Major bleeding was seen in 5% of LDUH-IPC patients and in 3% of those who received enoxaparin.

Uncontrolled studies¹ suggest that the use of an oral VKA started shortly after hospital admission reduces the occurrence of symptomatic VTE in SCI patients compared with no anticoagulant thromboprophylaxis. The insertion of a prophylactic IVC filter has been advocated by some authors^{563,564} but not by others.^{1,547} If suboptimal thromboprophylaxis is used, IVC filters might reduce the occurrence of PE (although this has not been proven). However, these devices are unlikely to be necessary if appropriate thromboprophylaxis is used. IVC filter use is associated with major complications that may be at least as common as massive PE, and they add a substantial financial burden to the care of these patients.⁵⁴⁷ It has been estimated that, if IVC filters are effective, they would need to be placed in 50 SCI patients receiving thromboprophylaxis to prevent one nonfatal PE at a cost of \$250,000.547

Although the period of greatest risk for VTE following SCI is the acute care phase, symptomatic DVT or PE, and fatal PE also occur during the rehabilitation phase.^{559,565–567} Chen and colleagues⁵⁶⁸ observed that 10% of 1,649 SCI patients undergoing rehabilitation had symptomatic DVT develop, and 3% had PE. A prospective study⁵⁶⁶ followed up 119 patients who had a normal DUS 2 weeks after acute SCI for another 6 weeks, at which

time the DUS was repeated. During this time, all patients received LDUH q8h or enoxaparin at 40 mg SC qd in a nonrandomized manner. The rates of new VTE were 22% (one fatal PE) and 8% in the LDUH and LMWH groups, respectively.

The very high risk of VTE following SCI, combined with the results of currently available prevention studies,^{1,516,552} support the use of early thromboprophylaxis in all SCI patients. LDUH, IPC, or GCS do not provide adequate protection when used alone and are not recommended as single thromboprophylaxis modalities. LMWH or the combination of LMWH (or LDUH) plus IPC are the recommended early options.¹ Before commencing anticoagulant thromboprophylaxis, there should be clinical evidence that primary hemostasis has been achieved. If there are major concerns about bleeding at the injury site or elsewhere, mechanical thromboprophylaxis should be initiated as soon as possible after hospital admission, and anticoagulant thromboprophylaxis should be started once the bleeding risk has decreased.

Prospective studies have not addressed the value of routine DUS screening of SCI patients, although this is a reasonable consideration in those for whom thromboprophylaxis has been delayed for several days.^{552,569,570} After the acute injury phase, continuing thromboprophylaxis with LMWH or conversion to a full-dose oral VKA (target INR, 2.5; range, 2.0 to 3.0) for the duration of the rehabilitation phase is likely to protect patients from delayed thromboembolic events.^{1,552,566} It is recommended that thromboprophylaxis be continued for a minimum of 3 months, or until completion of the inpatient phase of rehabilitation.

For patients with incomplete SCI, the initiation of LMWH should be delayed for at least 1 to 3 days in the presence of a spinal hematoma on CT scan or MRI. The use of long-term, full-dose anticoagulation with a VKA should probably also be delayed for at least 1 week following injury in such patients because of the unpredictable response to dosing with these agents.

Recommendations: Acute Spinal Cord Injury

5.2.1. For all patients with acute SCI, we recommend that routine thromboprophylaxis be provided (Grade 1A).

5.2.2. For patients with acute SCI, we recommend thromboprophylaxis with LMWH, commenced once primary hemostasis is evident (Grade 1B). Alternatives include the combined use of IPC and either LDUH (Grade 1B) or LWMH (Grade 1C).

5.2.3. For patients with acute SCI, we recom-

mend the optimal use of IPC and/or GCS if anticoagulant thromboprophylaxis is contraindicated because of high bleeding risk early after injury (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

5.2.4. For patients with an incomplete SCI associated with evidence of a spinal hematoma on CT or MRI, we recommend the use of mechanical thromboprophylaxis instead of anticoagulant thromboprophylaxis at least for the first few days after injury (Grade 1C).

5.2.5. Following acute SCI, we recommend against the use of LDUH alone (Grade 1A).

5.2.6. For patients with SCI, we recommend against the use of an IVC filter as thromboprophylaxis (Grade 1C).

5.2.7. For patients undergoing rehabilitation following acute SCI, we recommend the continuation of LMWH thromboprophylaxis or conversion to an oral VKA (INR target, 2.5; range, 2.0 to 3.0) (Grade 1C).

5.3 Burns

Although there have been no published thromboprophylaxis trials in this area, the frequency of VTE appears to be high enough to warrant thromboprophylaxis in burn patients who have one or more additional VTE risk factors.^{1,571,572} Extrapolating from other patient groups, we recommend the use of mechanical thromboprophylaxis if the bleeding risk is high and if this option is possible. If the bleeding risk is no longer high, we recommend either LMWH or LDUH.

Recommendations: Burns

5.3.1. For burn patients who have additional risk factors for VTE, including one or more of the following: advanced age, morbid obesity, extensive or lower-extremity burns, concomitant lower-extremity trauma, use of a femoral venous catheter, and/or prolonged immobility, we recommend routine thromboprophylaxis if possible (Grade 1A).

5.3.2. For burn patients who have additional risk factors for VTE, if there are no contraindications, we recommend the use of either LMWH or LDUH, starting as soon as it is considered safe to do so (Grade 1C).

5.3.3. For burn patients who have a high bleeding risk, we recommend mechanical thromboprophylaxis with GCS and/or IPC until the bleeding risk decreases (Grade 1A).

6.0 MEDICAL CONDITIONS

Although VTE is most often considered to be associated with recent surgery or trauma, 50 to 70% of symptomatic thromboembolic events and 70 to 80% of fatal PEs occur in nonsurgical patients.^{1,573} From the perspective of the general population, hospitalization for an acute medical illness is independently associated with about an eightfoldincreased risk for VTE⁵⁷⁴ and accounts for almost one fourth of all VTE events.⁶ The risks of VTE and its prevention in stroke patients are discussed in detail in Chapter 15.

On average, general medical inpatients not receiving thromboprophylaxis are at low-to-moderate risk for the development of VTE, with typical rates of asymptomatic DVT of approximately 15% using venography⁵⁷⁵⁻⁵⁷⁷ and 5 to 7% using DUS as the screening test.^{578,579} As in other low-to-moderate risk patient groups, symptomatic VTE is uncommon in hospitalized medical patients. For example, in one retrospective review⁵⁸⁰ of 6,332 medical patients, there were just 39 cases (0.6%) of hospital-acquired symptomatic VTE. In a prospective cohort study,⁵⁸¹ only a single case of symptomatic VTE was detected over the 41-day observation period among 297 acutely ill hospitalized medical patients who were administered an LMWH. One study⁵⁷⁸ observed a 6% rate of asymptomatic DVT among 234 patients who were screened with DUS on admission to a general internal medicine unit. Because 90% of the thrombi were limited to the calf, the clinical importance of this finding is uncertain. In this study, DVT was diagnosed in 18% of patients > 80 years of age, but in no one < 55 years old. Over the course of their hospital stay, an additional 2% of patients had new DVTs, all of whom were > 70 years of age.

Apart from advanced age, additional risk factors for VTE in medical patients include previous VTE, cancer, stroke with lower-extremity weakness, heart failure, COPD exacerbation, sepsis, and bed rest.^{48,575,582–585} Many medical patients have multiple risk factors.

To our knowledge, no randomized clinical trials have evaluated any mechanical methods of thromboprophylaxis in general medical patients, although one small study⁵⁸⁶ found that the use of GCS reduced DVT after acute stroke. Seven thromboprophylaxis trials^{575,576,579,587–590} in medical patients have compared LDUH, LMWH, or fondaparinux with no thromboprophylaxis or placebo (Table 12). Compared with no thromboprophylaxis, the use of LDUH or LMWH, reduced the relative risk of FUT-detected DVT by approximately 70% without increased risk of bleeding.^{587–590} There is no compelling evidence that LDUH should be administered

www.chestjournal.org

 Table 12—Thromboprophylaxis Trials of LDUH, LMWH, or Fondaparinux vs No Thromboprophylaxis in General Medical Patients: Clinical Descriptions and Results (Section 6.0)*

	Patients (Mean Age yr/	Method of DVT	Interve	ention	DV	/T†
Study/Year	Cancer Rate, %)	Screening	Control	Experimental	Control	Experimental
Gallus et al ⁵⁸⁷ /1973	CHF (NR/NR)	$FUT \times 11 \text{ d}$	No thromboprophylaxis	LDUH tid	7/15 (46.7)	1/11 (9.1)
Belch et al ⁵⁸⁸ /1981	CHF, pneumonia (66/NR)	FUT up to 14 d	No thromboprophylaxis	LDUH tid	13/50 (26.0)	2/50 (4.0)
Cade ⁵⁸⁹ /1982	Medical patients plus second risk factor (NR/ NR)	FUT \times 4–10 d	Placebo	LDUH bid	7/67 (10.4)	1/64 (1.6)
Dahan et al ⁵⁹⁰ /1986	Age > 65 yr (80/13)	$\mathrm{FUT}\times 10~\mathrm{d}$	Placebo	Enoxaparin, 60 mg/d	12/131 (9.2)	4/132 (3.0)
Samama et al ⁵⁷⁵ /1999	Age > 40 yr plus second risk factor (73/14)	Venography or DUS day 6–14	Placebo	Enoxaparin, 20 mg/d Enoxaparin, 40 mg/d	43/288 (14.9)	43/287 (15.0) 16/291 (5.5)
Leizorovicz et al ⁵⁷⁹ /2004	Age \geq 40 yr plus acutely ill medical patients (69/5)	DUS day 21	Placebo	Dalteparin, 5,000 U/d	73/1473 (5.0)‡	42/1518 (2.8)‡
$\begin{array}{c} {\rm Cohen} \\ {\rm et~al^{576}/2006} \end{array}$	Acutely ill medical patients plus age > 60 yr (75/15)	Venography day 6–15	Placebo	Fondaparinux, 2.5 mg/d	34/323 (10.5)	18/321 (5.6)

*Includes randomized clinical trials in which routine screening with an objective diagnostic test for DVT was used. CHF = congestive heart failure; see Table 11 for expansion of abbreviation.

[†]Values given as No. of patients with DVT/total No. of patients (%).

‡Clinically important VTE (composite of objectively verified symptomatic DVT or PE, sudden death, and asymptomatic proximal DVT).

three times daily in preference to twice daily in medical patients, although these two regimens have never been directly compared. In a metaanalysis⁵⁹¹ that included almost 8,000 patients, three-times-daily LDUH was associated with significantly more major bleeding events, while there was a nonsignificant trend toward more thromboembolic events with twice-daily LDUH. Subsequent large randomized clinical trials have demonstrated the efficacy of enoxaparin at 40 mg qd,⁵⁷⁵ dalteparin at 5,000 U qd,⁵⁷⁹ and fondaparinux at 2.5 mg qd⁵⁷⁶ compared with placebo in medical patients.

A metaanalysis⁵⁹² of nine randomized trials that included almost 20,000 medical patients found that anticoagulant thromboprophylaxis reduced fatal PE by 64%, symptomatic PE by 58%, and symptomatic DVT by 53% with no significant increase in major bleeding compared with no thromboprophylaxis. However, the absolute benefits of thromboprophylaxis were small, with an NNT to prevent one symptomatic PE of 345, and with no effect on all-cause mortality.

In medical patients, LDUH and LMWH have been directly compared in four randomized clinical trials^{593–596} with routine screening for DVT (Table 13); none of these studies showed a significant difference in DVT rates or bleeding. A systematic review⁵⁹⁷ also found similar rates of major bleeding with LDUH and LMWH thromboprophylaxis. Thus, it can be concluded that thromboprophylaxis with LMWH, LDUH, or fondaparinux lowers the risk of asymptomatic DVT by at least 50% in a broad spectrum of medical patients compared with no thromboprophylaxis. Among 1,762 patients with acute ischemic strokes, LMWH (enoxaparin at 40 mg qd) was shown to provide greater protection against DVT and proximal DVT than twice-daily LDUH with no greater bleeding.^{60,598} The effect of thromboprophylaxis on symptomatic VTE and on mortality in this patient group remains unclear because the available studies^{575,590,599-601} have not been adequately powered to demonstrate a reduction in these outcomes. Similarly, the optimal duration of thromboprophylaxis in medical patients remains unclear.⁶⁰² In a study⁶⁰³ of extended, post-hospital discharge thromboprophylaxis, > 4,000 acutely ill medical patients with at least two additional thromboembolic risk factors were randomized to receive either 6 to 14 days or approximately 1 month of LMWH. DUS was then obtained. Both the rates of total VTE (4.9% vs 2.8%) and symptomatic VTE (1.1% vs 0.3%) were significantly reduced in the group who received extended thromboprophylaxis. However, bleeding and major bleeding were both significantly increased in the extended thromboprophylaxis group, while all-cause mortality was not significantly different.

Medical patients account for a high proportion of patients in hospital. Therefore, the appropriate use

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

 Table 13—Thromboprophylaxis Trials of LDUH vs LMWH in General Medical Patients: Clinical Descriptions and Results (Section 6.0)*

Study/	Patients (Mean Age	Method of DVT		Intervention	DV	Τ†
Year	yr/Cancer Rate, %)	Screening	LDUH	LMWH	LDUH	LMWH
Bergmann et al ⁵⁹³ / 1996	Bedridden, age ≥ 65 yr (83/7)	$\rm FUT \times 10 \ d$	5,000 U bid	Enoxaparin, 20 mg/d	10/216 (4.6)	10/207 (4.8)
Harenberg et al ⁵⁹⁴ / 1996	Bedridden, age 50–80 yr plus second risk factor (70/8)	Proximal DUS days 8–11	5,000 U tid	Nadroparin, 3,400 AXa U/d	4/780 (0.5)	6/810 (0.7)
Lechler et al ⁵⁹⁵ / 1996	Immobile $\geq 7 \text{ d plus}$ second risk factor (74/14)	DUS day 7	5,000 U tid	Enoxaparin, 40 mg/d	6/377 (1.6)	1/393 (0.3)
Kleber et al ⁵⁹⁶ / 2003	Severe respiratory disease or congestive heart failure (70/6)	Venography if d-dimer or fibrin monomer positive days 8–12	5,000 U tid	Enoxaparin, 40 mg/d	22/212 (10.4)	20/239 (8.4)

*Includes randomized clinical trials in which LDUH and LMWH were compared and routine screening with an objective diagnostic test for DVT was used. AXa = anti-Factor Xa.

[†]Values given as No. of patients with DVT/total No. of patients (%).

of thromboprophylaxis in medical patients offers an important opportunity to substantially reduce the overall burden of disease due to VTE.^{1,573,604} However, the use of thromboprophylaxis in medical patients is generally poor, and most at-risk patients are left unprotected.^{32,33,37,585,605,606}

Recommendations: Medical Conditions

6.0.1. For acutely ill medical patients admitted to hospital with congestive heart failure or severe respiratory disease, or who are confined to bed and have one or more additional risk factors, including active cancer, previous VTE, sepsis, acute neurologic disease, or inflammatory bowel disease, we recommend thromboprophylaxis with LMWH (Grade 1A), LDUH (Grade 1A), or fondaparinux (Grade 1A).

6.0.2. For medical patients with risk factors for VTE, and for whom there is a contraindication to anticoagulant thromboprophylaxis, we recommend the optimal use of mechanical thromboprophylaxis with GCS or IPC (Grade 1A).

7.0 CANCER PATIENTS

Patients with cancer have at least a sixfoldincreased risk of VTE compared to those without cancer,^{574,607} and active cancer accounts for almost 20% of all new VTE events occurring in the community.⁶ Furthermore, VTE is one of the most common and costly complications seen in cancer patients.^{607–610} Once VTE develops in a cancer patient, the VTE recurrence rate is high both after and during traditional anticoagulation.^{609–612} The development of VTE in cancer patients is also associated with a significant reduction in survival.^{613–615} The risk of VTE varies by cancer type and extent, and is especially high among patients with malignant brain tumors; adenocarcinomas of the lung, ovary, pancreas, colon, stomach, prostate, and kidney; and hematologic malignancies.^{138,484,607,610,615–622}

Cancer patients undergoing surgery have at least twice the risk of postoperative DVT and more than three times the risk of fatal PE encountered by noncancer patients who are undergoing similar procedures.14,26,138,166,623-626 Cancer is also an independent predictor of thromboprophylaxis failure (*ie*, the development of postoperative DVT despite the use of thromboprophylaxis).^{137,138,166,623,627} In a multicenter, prospective study¹³⁸ of 2,373 patients who underwent cancer surgery, VTE was the most common cause of 30-day mortality even though thromboprophylaxis was used in 82% of patients. There is strong evidence that LDUH effectively reduces the risk of DVT and fatal PE following cancer surgery.^{20,159} LMWH is at least as efficacious as LDUH in these patients.^{26,134,152,158} In cancer surgery, the dose of prophylactic anticoagulants is important. For example, among gynecologic oncology patients, LDUH administered three times daily appears to be more efficacious than twice-daily dosing.198,199,628 Among general surgery patients with malignancy, thromboprophylaxis with dalteparin at 5,000 U SC qd was shown to be more efficacious than 2,500 U.¹⁵⁰ In the cancer patient subgroup of the PEntasaccharide GenerAl SUrgery Study (or PEGASUS),¹⁶³ fondaparinux was associated with a statistically significant reduction in VTE compared with dalteparin. This finding would need to be confirmed in a trial specifically in cancer patients before it can be concluded that fondaparinux is superior to LMWH in these patients. Two clinical trials^{169,170} in cancer surgery patients have shown that the continuation of LMWH thromboprophylaxis for 3 weeks after hospital discharge reduced the risk of late venographic DVT by 60%.

Nonsurgical cancer therapies also increase the risk of VTE.619,620,629 Compared to patients without cancer, those receiving chemotherapy have at least a sixfoldincreased risk of VTE.574,629,630 Hormonal manipulation also affects the thrombosis risk.^{610,631–633} The rate of VTE increases by twofold to fivefold among women whose breast cancer has been treated with the selective estrogen receptor modulator tamoxifen.^{619,634} This risk was even greater in postmenopausal women and when tamoxifen was combined with chemotherapy.635 The use of one of the aromatase inhibitors anastrozole, letrozole, or exemestane is associated with approximately half the risk of VTE compared with tamoxifen.^{636–639} Angiogenesis inhibitors have been shown to increase thromboembolic complications in cancer patients.⁶⁴⁰ Thalidomide and lenalidomide are also associated with VTE especially when they are combined with chemotherapy and/or high-dose dexamethasone.641-644 Nonrandomized studies⁶⁴³⁻⁶⁴⁵ suggest that prophylactic doses of LMWH or aspirin may be effective in reducing the incidence of thalidomide-associated VTE. A metaanalysis⁶⁴⁶ of 35 trials in 6,769 cancer patients concluded that treatment with erythropoietin or darbepoietin increased the risk of thromboembolic events by 67% compared with patients not receiving this therapy. Survival has also been shown to be decreased in some studies^{647,648} of cancer patients receiving one of the erythropoiesis-stimulating agents.

The presence of a central venous catheter (CVC) in cancer patients predisposes to upper-extremity DVT.^{649–652} This may result in arm swelling and discomfort, PE, a predisposition to catheter-related sepsis, and the need to replace the catheter.^{651,653} Peripherally inserted CVCs appear to be associated with a greater risk of thrombosis than subclavian vein or internal jugular vein access.^{654,655} If the CVC tip is placed in the upper superior vena cava or more peripherally, the DVT risk is higher than when the catheter tip is located at or just above the right atrium.656 Eight randomized trials657-664 have evaluated anticoagulant thromboprophylaxis in the prevention of CVC-associated DVT (Table 14). One study⁶⁵⁷ found that fixed-dose warfarin, 1 mg/d, dramatically reduced the rate of venographic DVT at 90 days compared to no thromboprophylaxis. However, two subsequent clinical trials^{659,662} failed to show any benefit from a 1-mg daily dose of warfarin compared to no thromboprophylaxis. Furthermore, even low-dose warfarin involves a substantial risk of bleeding associated with elevated INR values.⁶⁶⁵ Higher doses of warfarin may reduce the risk of CVC-associated thrombosis but are associated with unacceptable risks of major bleeding.⁶⁶⁶

One study⁶⁶¹ randomized 111 patients to receive either a continuous infusion of heparin at 100 U/kg/d (approximately one fourth the usual therapeutic dose) through the CVC or to saline solution for the duration of hospital stay (approximately 24 days). There were significantly fewer thrombi detected by DUS at the time of catheter removal, as well as a reduction in catheter-related bloodstream infections in the patients who received the heparin infusions.⁶⁶⁷ The partial thromboplastin time was not prolonged in any heparin infusion patient, and heparin-induced thrombocytopenia was not encountered.

LMWH has also been assessed for the prevention of catheter-associated thrombosis. In one study,658 cancer patients with CVCs were randomly allocated to receive either dalteparin at 2,500 U SC qd or no thromboprophylaxis for 90 days, followed by upper-extremity venography. The study was prematurely stopped after 8 of 13 control patients were found to have DVT, compared to only one patient assigned to receive LMWH (p = 0.002). These findings were challenged by the results of two larger, double-blind clinical trials.^{663,664} In the first trial,⁶⁶³ 385 cancer patients received enoxaparin at 40 mg qd or placebo starting before CVC insertion and continued for 6 weeks when a venogram was obtained. The rates of catheter-related thromboses were 18.1% and 14.2%, respectively, in the placebo and LMWH groups (p = 0.35). There was no significant reduction in symptomatic DVT, which occurred in 3% of the placebo patients and in 1% of those who received LMWH. In the second trial,⁶⁶⁴ 439 cancer patients who were receiving chemotherapy through a CVC were randomized to receive dalteparin at 5,000 U SC qd or placebo for up to 16 weeks. Clinically relevant VTE occurred in 3.7% and 3.4%, respectively, of the dalteparin and placebo recipients. A small randomized trial,⁶⁶⁰ compared 90 days of thromboprophylaxis with either nadroparin at 2,850 IU/d or with warfarin at 1 mg/d in cancer patients with a CVC. Among the 45 evaluable patients, venographic DVT was detected in 29% of those who received nadroparin and 17% of those who received warfarin (p = 0.48).

The incidence of venous thrombosis requiring catheter removal was only 3.4% (1.14 per 1,000 catheter-days) among 351 patients with a peripherally inserted central catheter who were not receiving thromboprophylaxis.⁶⁶⁸ Furthermore, when 444 consecutive cancer patients who received a CVC were followed up prospectively while their catheter remained in place and for an additional 4 weeks, the

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

		Intervent	ion	DV	Τ†	
Study/Year	Method of Diagnosis	Control	Experimental	Control	Experimental	Comments
Bem et al ⁶⁵⁷ /1990	Venography at 90 d	No thromboprophylaxis	Warfarin, 1 mg/d	15/40 (37.5)	4/42 (9.5)	Unblinded interventions p < 0.001 Symptomatic DVT rate lower with warfarin (32.5% vs 9.5%) 34% of randomized patients did not complete the trial
Heaton et al ⁶⁵⁹ / 2002	Symptomatic VTE	No thromboprophylaxis	Warfarin, 1 mg/d	5/43 (11.6)	8/45 (17.8)	Hematologic malignancies Unblinded interventions p = NS No difference in clot-free catheter survival
Couban et al ⁶⁶² / 2005	Symptomatic VTE during CVC life span (approximately 73 d)	Placebo	Warfarin, 1 mg/d	5/125 (4.0)	6/130 (4.6)	Solid tumors (65%) Leukemia (35%) p = NS No difference in CVC life span
Abdelkefi et al ⁶⁶¹ / 2004	DUS at CVC removal (mean, 24 d)	Saline	Heparin, 100 U/kg/d as a continuous infusion	8/63 (12.7)	1/65 (1.5)	Hematologic oncology inpatients p = 0.03
Monreal et al ⁶⁵⁸ / 1996	Venography at 90 d	No thromboprophylaxis	Dalteparin, 2,500 U qd	8/13 (61.5)	1/16 (6.3)	Unblinded interventions $p = 0.002$
Verso et al $^{663}/2005$	Venography at 6 wk	Placebo	Enoxaparin, 40 mg/d	28/155 (18.1)	22/155 (14.2)	11 centers p = NS
Karthaus et al 664 / 2006	Symptomatic VTE or asymptomatic DVT at 16 wk	Placebo	Dalteparin, 5,000 U qd	5/145 (3.4)	11/204 (3.7)	$48 \text{ centers} \\ p = NS$
$\begin{array}{c} \text{Mismetti et al}^{660} \\ 2003 \end{array}$	Venography at 90 d	Warfarin, 1 mg/d	Nadroparin, 2,850 IU qd	3/24 (12.5)	3/21 (14.3)	Pilot study Unblinded interventions p = NS

 Table 14—Thromboprophylaxis Trials To Prevent CVC-Associated Thrombosis in Cancer Patients: Clinical Descriptions and Results (Section 7.0)*

*Randomized clinical trials in cancer patients with CVCs in which routine screening with an objective diagnostic test for upper-extremity DVT was used or in which a clinical suspicion of DVT was confirmed by an objective diagnostic test.

[†]Values given as No. of patients with DVT/total No. of patients.

rate of symptomatic DVT was only 4% (0.3 per 1,000 catheter-days).⁶⁶⁹ These studies^{648,662,664,668,669} suggest that the 2 to 4% risk of symptomatic VTE related to CVCs may be too low to warrant routine thromboprophylaxis. Although this area remains controversial, neither minidose warfarin nor prophylactic doses of LMWH can be recommended as thromboprophylaxis for cancer patients with indwelling CVCs.^{1,650,652}

A number of studies have assessed the role of anticoagulants in the prevention of VTE and/or death in cancer patients who did not have another indication for anticoagulant therapy.⁶⁷⁰ In the only clinical trial⁶⁷¹ of thromboprophylaxis specifically during chemotherapy, 311 women with metastatic breast cancer received either low-dose warfarin (INR range, 1.3 to 1.9) or placebo. Warfarin reduced the incidence of VTE compared to placebo (from 4.4% to 0.7%; p = 0.03), with no increased risk of major bleeding. However, in the Fragmin Advanced Malignancy Outcome Study.⁶⁷² in which 374 patients

with advanced cancer received dalteparin at 5,000 U SC qd or placebo for up to 1 year, the rates of symptomatic VTE did not differ significantly (2.4%) vs 3.3%). For the primary outcome, survival at 1 year, there was also no significant improvement with long-term use of LMWH. A post hoc analysis of this trial⁶⁷² suggested that patients with a better prognosis (defined as those who survived > 17 months) who received dalteparin had improved survival. Another trial⁶⁷³ found that cancer patients who were randomized to the LMWH nadroparin for 6 weeks had an improved median survival compared to those assigned to placebo, and that the improvement was greater in those who had a life expectancy > 6 months. In a third study,⁶⁷⁴ 84 patients with small cell lung cancer were randomized to receive either chemotherapy alone or chemotherapy plus dalteparin at 5,000 U/d for up to 18 weeks. Both progression-free survival and overall survival were significantly prolonged in the group who received dalteparin. Another study⁶⁷⁵ did not find a survival advantage in patients with advanced cancer receiving dalteparin at 5,000 U/d. A systematic review of these studies⁶⁷⁰ concluded that overall survival was improved by the addition of LMWH to usual cancer therapy, even in patients with advanced disease. Among these studies, there were no significant differences in VTE or in bleeding with the use of LMWH. Additional studies are required to resolve this controversy and to clarify which anticoagulant regimens (if any) are most likely to be beneficial in which cancer patients.

In summary, the use of appropriate thromboprophylaxis in hospitalized cancer patients with additional VTE risk factors provides an important opportunity to reduce the substantial burden of this complication. The prevention of VTE is important, not only because cancer patients have a particularly high risk for VTE, but also because VTE is often more difficult to diagnose in oncology patients, and the treatment of VTE may be less effective, and associated with more bleeding complications.^{611,676,677} Cancer patients undergoing surgery should receive aggressive thromboprophylaxis, as recommended in the various surgical sections in this article. Cancer patients with an acute medical illness who are bedridden should also receive thromboprophylaxis using the recommendations for medical patients. We believe that thromboprophylaxis is also indicated in selected palliative care patients in order to prevent further reduction in their quality of life.⁶⁷⁸ However, we do not believe that cancer patients who are fully ambulatory should routinely be given thromboprophylaxis. The results of additional trials are required before any recommendations can be made about the use of anticoagulants in cancer patients who do not have a traditional indication for thromboprophylaxis, or as a method to improve survival.

Recommendations: Cancer Patients

7.0.1. For cancer patients undergoing surgical procedures, we recommend routine thromboprophylaxis that is appropriate for the type of surgery (Grade 1A). Refer to the recommendations in the relevant surgical subsections.

7.0.2. For cancer patients who are bedridden with an acute medical illness, we recommend routine thromboprophylaxis as for other highrisk medical patients (Grade 1A). Refer to the recommendations in Section 6.0.

7.0.3. For cancer patients with indwelling CVCs, we recommend that clinicians not use either prophylactic doses of LMWH (Grade 1B) or minidose warfarin (Grade 1B) to try to pre-

vent catheter-related thrombosis.

7.0.4. For cancer patients receiving chemotherapy or hormonal therapy, we recommend against the routine use of thromboprophylaxis for the primary prevention of VTE (Grade 1C). 7.0.5. For cancer patients, we recommend against the routine use of primary thromboprophylaxis to try to improve survival (Grade 1B).

8.0 CRITICAL CARE

While the risks of VTE in critically ill patients vary considerably depending primarily on their reason for intensive care, most ICU patients have multiple risk factors for VTE.^{1,679,680} Some of these risk factors predate admission to the ICU, and include recent surgery, trauma, sepsis, malignancy, stroke, advanced age, heart or respiratory failure, previous VTE, and pregnancy. Other thrombotic risk factors may be acquired during the ICU stay, and include immobilization, pharmacologic paralysis, central venous lines, surgical procedures, sepsis, mechanical ventilation, vasopressor use, and renal dialysis.^{1,680} However, neither d-dimer levels nor tests of molecular hypercoagulability (activated protein C resistance ratio, prothrombin 20210A gene mutation, levels of protein C, protein S, or antithrombin, anticardiolipin antibody, and lupus anticoagulant) had any predictive value for DVT in critically ill patients.⁶⁸¹ At the same time, critical care patients also frequently have risk factors for bleeding, including recent surgery, trauma or GI bleeding, thrombocytopenia, and renal insufficiency.

The reported incidence of DVT in ICU patients, using routine venography or Doppler ultrasound, ranges from < 10% to almost 100%, reflecting the wide spectrum of critically ill patients.^{1,680} When DUS was performed at ICU entry in 1,164 patients included in six case series, the rate of unsuspected DVT was 6.3%.^{1,682} Five studies prospectively screened patients who were not receiving thromboprophylaxis during their ICU stay. The rates of DVT using FUT, DUS or venography range from 13 to 31%.¹ The risks of VTE in surgical, trauma/SCI, and acutely ill medical patients are well established and are relevant to the critical care population, which is principally composed of these subgroups.¹

We identified only two published, randomized clinical trials of thromboprophylaxis in ICU patients that routinely used objective screening for DVT (Table 15).^{589,683} In the first trial,⁵⁸⁹ LDUH was associated with an RRR of 55% over placebo in 119 general ICU patients (p < 0.05). The second study⁶⁸³ compared a LMWH, nadroparin, to placebo in 223 patients who were receiving mechanical ventilation for exacerbations of COPD. After a mean of

Table 15—Thromboprophylaxis Trials in Critical Care Patients: Clinical Descriptions and Results (Section 8.0)*

	Method of		Intervention	D'	VԆ
Study/Year	Diagnosis	Control	Experimental	Control	Experimental
Cade ⁵⁸⁹ /1982	FUT for 4–10 d	Placebo	Heparin, 5,000 U SC bid	NR/NR (29)	NR/NR (13)
2000	Venography before d 21	Placebo	Nadroparin, approximately 65 U/kg SC qd	24/85 (28)	13/84 (15)

*Randomized clinical trials in which routine screening with an objective diagnostic test for DVT was used in critical care unit patients. See Table 11 for expansion of abbreviations.

[†]Values given as No. of patients with DVT/total No. of patients (%).

12 days, DVT was detected by routine venography in 28% of control subjects and 15% of LMWH recipients (RRR, 45%; p = 0.045). Major bleeding rates were 3% and 6%, respectively (p = 0.3). A large, international trial⁶⁸⁴ is currently underway to compare the effectiveness and safety of LDUH and LMWH in critical care patients.

When LMWH is administered as thromboprophylaxis to ICU patients, the concomitant use of vasoconstrictor drugs and possibly the presence of generalized edema are associated with significantly reduced anti-Xa levels presumably related to decreased subcutaneous perfusion and drug absorption.^{685–688} However, the influence of these observations on the effectiveness of thromboprophylaxis remains uncertain. Prophylactic doses of the LMWH dalteparin do not appear to accumulate in ICU patients with renal dysfunction.^{111,689}

It is essential for all ICUs to develop a formal approach to thromboprophylaxis.¹ On admission to the ICU, all patients should be assessed for risk of VTE, and most should receive thromboprophylaxis. The selection of thromboprophylaxis for these heterogeneous patients involves a consideration of the VTE and bleeding risks, both of which may vary from day to day in the same ICU patient. When the bleeding risk is high, mechanical thromboprophylaxis should be started using GCS alone, or GCS combined with IPC until the risk of bleeding decreases.690 For ICU patients who are not at high risk for bleeding, anticoagulant thromboprophylaxis is recommended. For patients who are at moderate risk for VTE, such as those with medical or general surgical conditions, thromboprophylaxis with LMWH or LDUH is recommended. For patients who are at higher VTE risk, such as following major trauma or orthopedic surgery, LMWH provides greater protection than LDUH and is recommended. To prevent interruption of protection, specific thromboprophylaxis recommendations should be included in the patients' orders when they are transferred from the ICU.

Recommendations: Critical Care

8.1. For patients admitted to a critical care unit, we recommend routine assessment for VTE risk and

routine thromboprophylaxis in most (Grade 1A).

8.2. For critical care patients who are at moderate risk for VTE (eg, medically ill or postoperative general surgery patients), we recommend using LMWH or LDUH thromboprophylaxis (Grade 1A).

8.3. For critical care patients who are at higher risk (eg, following major trauma or orthopedic surgery), we recommend LMWH thromboprophylaxis (Grade 1A).

8.4. For critical care patients who are at high risk for bleeding, we recommend the optimal use of mechanical thromboprophylaxis with GCS and/or IPC at least until the bleeding risk decreases (Grade 1A). When the high bleeding risk decreases, we recommend that pharmacologic thromboprophylaxis be substituted for or added to the mechanical thromboprophylaxis (Grade 1C).

9.0 LONG-DISTANCE TRAVEL

Prolonged air travel appears to be a risk factor for VTE, although this risk is mild.^{1,582,691-698} Depending on differences in study design and populations, the magnitude of the reported risk of VTE associated with prolonged travel varies widely, ranging from no increased risk to a fourfold-increased risk.582,691-693,699-702 The incidence of travel-related VTE is influenced by the type and duration of travel, and by individual risk factors.^{703–705} Although comparative data are limited, thrombosis risk also appears to be increased for travel by car, bus, or train.^{699,702,706} An association between air travel and VTE is strongest for flights > 8 to 10 h in duration, ^{693,697,701,703–705} although a case-control study⁷⁰² also found a twofold-increased thrombosis risk for people who had traveled > 4 h in the 8 weeks preceding the thromboembolic event. Immobility during the flight also appears to be an independent predictor of VTE, but the risk is not influenced by whether the passenger travels in economy class or business/first class.707,708

Most individuals with travel-associated VTE have one or more known risk factors for thrombosis, including previous VTE, recent surgery or trauma, active malignancy, pregnancy, estrogen use, advanced age,

			-h al al	.h ose in <i>nued</i>)
Comments	No proximal DVT	Proximal DVT NR	Subjects on 7- to 8 flights randomized separately from tho 11- to 12-h flights 5 of 7 DVTs in No Thromboprophylaxis group were proxim	Subjects in 7 to 8. flights randomized separately from tho 11- to 12-h flights 11- to 12-h (lights (<i>Conti</i>
Edema Score, Mean (SD)‡	NR	NR	Short flight (7–8 h): No thromboprophylaxis (n = 179); 6.7 (3.1) Socks (n = 179); 2.2 (1.1); p < 0.005 Long flight (11–12 h): No thromboprophylaxis (n = 135); 8.1 (2.9) Socks: (n = 136); 2.6 (1.6); p < 0.05	Short flight (7–8h): No thromboprophylaxis (n = 98): 6.4 (1.3) Socks: (n = 97): 2.4 (1.0); p < 0.05 Long flight (11–12 h): No thromboprophylaxis (n = 71): 8.9 (2.0) Socks: (n = 75): 2.56 (1.3); p < 0.05
SVT, No./Total (%)	No thromboprophylaxis: 0/100 (0) Socks: 4/100 (4) RR. 9.00 (95% CI. 0.49–165.0)	No thromboprophylaxis: 8/422 (2) Socks: 0/411 (0) RR. 0.06 (95% CI. 0.00-1.04)	No thromboprophylaxis: 5/314 (2) Socks: 0/315 (0) RR: 0.09 (95% CI, 0.01–1.63)	No thromboprophylaxis: 0/169 (0) Socks: 0/172 (0) RR: 0.98 (95% CI, 0.02–49.24)
DVT, No./Total (%)	No thromboprophylaxis: 12/100 (12) Socks: 0/100 (0) RR: 0.04 (95% CI 0.00-0.67)	No thromboprophylaxis: 19422 (5) Socks: 1/411 (0) RR. 0.05 (95% CI. 0.01–0.40)	No thromboprophylaxis: 7/314 (2) Socks: 0/315 (0) RR: 0.07 (95% CI, 0.00–1.16)	No thromboprophylaxis: 0/169 (0) Socks: 0/172 (0) RR: 0.98 (95% CI, 0.02–49.24)
Time to Screening, h	< 48	On arrival	On arrival	On arrival
Patients Analyzed, No./Total (%)	No thromboprophylaxis: 100/116 (86) Socks: 100/115 (87)	Combined: 833/885 (94)	No thromboprophylaxis: 31 <i>4</i> /331 (95) Socks: 315/326 (97)	No thromboprophylaxis: 169/190 (89) Socks: 172/186 (92)
Risk Group† Flight Duration, h	Low 18–36	High 10–15	Low to medium 7–12	Low to medium 7–12
Interventions	stockings No thromboprophylaxis Socks: Mediven below- knee stockings (ankle pressure, 8–22 mm Hg), starting before flight	No thromboprophylaxis Socks: below-knee stockings (maximum ankle pressure, 25 mm Hg)	No thromboprophylaxis Socks: Scholl below- knee flight socks (ankle pressure, 4–17 mm Hg), starting 2–3 h before flight	No thromboprophylaxis Socks: Sigvaris Traveno below-knee stockings (ankle pressure, 12–18 mm Hg), starting 2–3 h before flight
Study/Year	Compression Scurr et al ⁷¹¹ / 2001	Belcaro et al ⁷¹⁴ / 2001	Belcaro et al ⁷¹⁵ / 2002	Cesarone et al ⁷¹⁷ / 2003

Table 16—Randomized Trials of Thromboprophylaxis in Air Travelers: Clinical Description and Results (Section 9.0)*

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

etore Aspirm: Aspirm: Aspirm: Aspirm: $3/84$ (4) $3/84$ (4) $3/84$ (4) $3/84$ (5) RR: 0.74 RR: 1.48 (95% CI, 0.17–3.21) (95% CI, 0.25–8.64)

Table 16—Continued

www.chestjournal.org

CHEST / 133 / 6 / JUNE, 2008 SUPPLEMENT 431S

‡Average level of edema score reported at end of flight. Edema score ranges from 0 (minimum) to 10 (maximum) edema.

Downloaded from chestjournal.chestpubs.org by guest on October 5, 2009 © 2008 American College of Chest Physicians limited mobility, severe obesity, or a thrombophilic disorder.^{693,698,700–702,706,708–712} Among healthy volunteers, the activation of coagulation observed after an 8-h flight was greater in carriers of Factor V Leiden and in women taking oral contraceptives.⁷¹³ These findings support the observed increased VTE risk in travelers associated with thrombophilia and the use of oral contraceptives in case-control studies.^{700,702} Particularly tall or short passengers may also have an increased thromboembolic risk.⁷⁰²

While the relative risk of VTE within the first 2 weeks after prolonged travel appears to be increased, the absolute risk is very low. Fifteen prospective studies701,707,711,714-721 have enrolled subjects embarking on airline flights > 4 h in duration to determine the incidence of DVT without thromboprophylaxis using screening venous ultrasound. The reported rates of asymptomatic DVT and asymptomatic proximal DVT among all 3,659 unprotected participants in the prospective studies were 2.0% and 0.6%, respectively. The pooled DVT rate was 1.1% among the 2,474 "low-risk" travelers,^{701,707,711,714,715,717,718} and 3.9% among the 1,185 "high-risk" travelers.714,716,719-721 Among prospective studies in which patients were screened for DVT using ultrasound, virtually all of the abnormalities were asymptomatic and confined to the calf veins. There are problems with the use of ultrasound to screen for DVT in low-risk patients. The accuracy and specificity of ultrasound in the detection of asymptomatic, predominantly calf DVT is less than for symptomatic thrombi or for asymptomatic proximal DVT. Furthermore, there is a potential for biased overcall because the interpretation of the test result is partially subjective. Finally, the relationship between asymptomatic calf vein thrombosis and clinically important thrombotic events is uncertain in this patient population.⁶⁹⁵

The symptomatic VTE rate within 30 days of a long-haul flight has been estimated to be approxi-

mately one in 2 million arriving passengers with a case fatality rate of only 2%.⁷²² In another study,⁷²³ the risk of fatal PE associated with air travel > 8 h was 1.3 per million people < 60 years old.

We identified nine randomized clinical trials and a Cochrane review^{711,714–721,724} of active thromboprophylaxis in long-distance air travelers (Tables 16, 17). All but one of these trials was conducted by a single group of investigators. Each of the studies used some form of ultrasound examination to screen for asymptomatic DVT. Unfortunately, all of these trials have major methodologic limitations that severely compromise their interpretation (Table 18, available in the online version of this article).

The use of various brands of below-knee GCS (providing 12 to 30 mm Hg compression at the ankle) was reported to lower the rate of asymptomatic DVT from 3.7% (46 of 1,245 control subjects) to 0.2% (2 of 1,239 stocking users) in six randomized trials.711,714,715,717-719 Stockings were also reported to reduce postflight leg edema in each of the three trials in which this outcome was assessed.^{715,717,718} In all of the stocking studies, the intervention was not blinded, while in five of the six trials an unvalidated DVT screening test was used by assessors who were not blinded to the intervention. One small study⁷¹⁶ found that a high dose of enoxaparin, 1 mg/kg, administered 2 to 4 h before travel appeared to eliminate DVT, while aspirin started 12 h before the flight and continued for 2 more days did not appear to be protective. There were no symptomatic DVT or PE in any of these trials, although there was no follow-up after the subjects left the airport in eight of the nine studies. External validation based on studies that are methodologically rigorous and are large enough to capture symptomatic outcomes is required before we can come to any firm conclusion about the benefits of any thromboprophylactic interventions in this patient group.

No. of	No. of Patients With (9	DVT/Total Patients	Effect on DVT * Bisk	
Studies	Control	Interventions	Reduction (95% CI)	Quality
Compression stockings	1			
Six studies	46/1,245 (3.7)	2/1,239 (0.2)	0.09† (0.03-0.26)	Low
LMWH				
One study	4/83 (4.8)	0/82 (0)	0.11 (0.00-2.06)	Low
Aspirin				
One study	4/83 (4.8)	3/84 (3.6)	0.74(0.17 - 3.21)	Low

Table 17—Summary of Thromboprophylaxis Interventions for Long-Distance Air Travel (Section 9.0)

*All metaanalysis results are based on random-effects models (more conservative), using Cochrane Collaboration Review Manager software (RevMan).

 † Based on metaanalysis of five studies. One study⁷¹⁷ reported no cases of DVT in either the treatment (0/172) or control group (0/169) and was not included in the metaanalysis.

In summary, clinically important VTE is very uncommon in passengers returning from long flights, and almost all travelers with VTE have additional, overt risk factors for thrombosis. Although there are conflicting views about the use of thromboprophylaxis in travelers, 693-695, 697, 725-728 we believe that there is insufficient evidence to support the routine use of active thromboprophylaxis measures in any group of travelers. It is reasonable to advise passengers to reduce venous stasis and to avoid dehydration, although these measures have also not been assessed in clinical trials. Until further, methodologically appropriate studies are available, a decision about thromboprophylaxis for passengers who are believed to be at particularly high risk for VTE must be made on an individual basis, considering that the adverse effects of all active interventions may outweigh the benefit.

Recommendations: Long-Distance Travel

9.1. For travelers who are taking flights > 8 h, we recommend the following general measures: avoidance of constrictive clothing around the lower extremities or waist, maintenance of adequate hydration, and frequent calf muscle contraction (Grade 1C).

9.2. For long-distance travelers with additional risk factors for VTE, we recommend the general measures listed above. If active thromboprophylaxis is considered because of a perceived high risk of VTE, we suggest the use of properly fitted, below-knee GCS, providing 15 to 30 mm Hg of pressure at the ankle (Grade 2C), or a single prophylactic dose of LMWH, injected prior to departure (Grade 2C).

9.3. For long-distance travelers, we recommend against the use of aspirin for VTE prevention (Grade 1B).

ACKNOWLEDGMENT: We are grateful to the following for providing very helpful reviews of the manuscript: Dr. Clive Kearon, Dr. Jack Hirsh, Dr. Gordon Guyatt, and Dr. Michael Gould. We thank Dr. David Matchar for providing an economic review of the duration of thromboprophylaxis after orthopedic surgery. Special thanks to Artemis Diamantouros and Tina Papastavros for invaluable assistance with the references.

Conlict of Interest Disclosures

Dr. Geerts discloses that he has received grant monies from the Canadian Institutes for Health Research, Sanofi-Aventis, and Pfizer. He has received consultant fees from Bayer, Eisai, GlaxoSmithKline, Lilly, Merck, Pfizer, Roche, and Sanofi-Aventis, along with speakers honoraria from Bayer, Calea, Oryx, Pfizer, and Sanofi-Aventis.

Dr. Bergqvist discloses that he has received grant monies from the Swedish Research Council and the Heart and Lung **Dr. Colwell** discloses that he received grant monies from the Aircast Foundation and the National Institutes of Health. He received consultant fees from AstraZeneca, Sanofi-Aventis, and Eisai, and has served on advisory committees for Wyeth-Ayerst. Dr. Colwell also received research funding from Boehringer Ingelheim, Bayer Healthcare, and Stryker.

Dr. Heit reveals no real or potential conflicts of interest or commitment.

Dr. Lassen discloses that he has received consultant fees from AstraZeneca, Bristol-Myers Squibb, Pfizer, Sanofi-Aventis, Astellas, and Bayer. He is also on the advisory committees of AstraZeneca, Bristol-Myers Squibb, Pfizer, Sanofi-Aventis, Astellas, Bayer, GlaxoSmithKline, Boehringer Ingelheim, and Bessttest.

Dr. Samama discloses that he has received grant monies from Novo Nordisk, Sanofi, and Pfizer. He has received consultant fees from Pfizer. Dr. Samama has served on the speakers bureau of Boehringer Ingelheim and Sanofi, and has assisted advisory committees of BMS, AstraZeneca, Bayer, GlaxoSmithKline, and Mitsubishi.

Dr. Pineo discloses that he has received consultant fees from Sanofi-Aventis, BMS, Daiichi Sankyo, and Telecvis. He is involved with the speakers bureaus of Sanofi-Aventis, Leo, and Pfizer. Dr. Pineo assists the advisory committees of Sanofi-Aventis, Pfizer, Telecvis, Leo, and Bayer.

References

- 1 Geerts WH, Pineo GF, Heit JA, et al. Prevention of venous thromboembolism: the Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. Chest 2004; 126: 338S-400S
- 2 National Institute for Health and Clinical Excellence. Reducing the risk of venous thromboembolism (deep vein thrombosis and pulmonary embolism) in inpatients undergoing surgery. NICE clinical guideline No. 46:1–160. Available at: http://www.nice.org.uk/CG046. Accessed March 31, 2008
- 3 Anderson FA, Wheeler HB, Goldberg RJ, et al. The prevalence of risk factors for venous thromboembolism among hospital patients. Arch Intern Med 1992; 152:1660–1664
- 4 Rosendaal FR. Risk factors for venous thrombotic disease. Thromb Haemost 1999; 82:610–619
- 5 Rosendaal FR. Venous thrombosis: a multicausal disease. Lancet 1999; 353:1167–1173
- 6 Heit JA, O'Fallon WM, Petterson TM, et al. Relative impact of risk factors for deep vein thrombosis and pulmonary embolism: a population-based study. Arch Intern Med 2002; 162:1245–1248
- 7 Anderson FA, Spencer FA. Risk factors for venous thromboembolism. Circulation 2003; 107:I9–I16
- 8 Samama MM, Dahl OE, Quinlan DJ, et al. Quantification of risk factors for venous thromboembolism: a preliminary study for the development of a risk assessment tool. Haematologica 2003; 88:1410–1421
- 9 Edmonds MJ, Crichton TJ, Runciman WB. Evidence-based risk factors for postoperative deep vein thrombosis. ANZ J Surg 2004; 74:1082–1097
- 10 Kucher N, Tapson VF, Goldhaber SZ, for the DVT FREE Steering Committee. Risk factors associated with symptomatic pulmonary embolism in a large cohort of deep vein thrombosis patients. Thromb Haemost 2005; 93:494–498
- 11 Gangireddy C, Rectenwald JR, Upchurch GR, et al. Risk factors and clinical impact of postoperative symptomatic

venous thromboembolism. J Vasc Surg 2007; 45:335-342

- 12 Zhan C, Miller MR. Excess length of stay, charges, and mortality attributable to medical injuries during hospitalization. JAMA 2003; 290:1868–1874
- 13 Kearon C. Natural history of venous thromboembolism. Circulation 2003; 107(23 Suppl 1):122–I30
- 14 White RH, Zhou H, Romano PS. Incidence of symptomatic venous thromboembolism after different elective or urgent surgical procedures. Thromb Haemost 2003; 90:446–455
- 15 Shojania KG, Duncan BW, McDonald KM, et al. Making health care safer: a critical analysis of patient safety practices; evidence report/technology assessment No. 43 (prepared by the University of California at San Francisco-Stanford Evidence-Based Practice Center under contract No. 290–97-0013). AHRQ Publication No. 01-E058, Rockville, MD. Agency for Healthcare Research and Quality. Available at: www.ahrq.gov/clinic/ptsafety/. Accessed March 31, 2008
- 16 Sullivan SD, Kahn SR, Davidson BL, et al. Measuring the outcomes and pharmacoeconomic consequences of venous thromboembolism prophylaxis in major orthopaedic surgery. Pharmacoeconomics 2003; 21:477–496
- 17 Caprini JA, Botteman MF, Stephens JM, et al. Economic burden of long-term complications of deep vein thrombosis after total hip replacement surgery in the United States. Value Health 2003; 6:59–74
- 18 Avorn J, Winkelmayer WC. Comparing the costs, risks, and benefits of competing strategies for the primary prevention of venous thromboembolism. Circulation 2004; 110 (Suppl IV):IV25–IV32
- 19 Collins R, Scrimgeour A, Yusuf S. Reduction in fatal pulmonary embolism and venous thrombosis by perioperative administration of subcutaneous heparin: overview of results of randomized trials in general, orthopedic, and urologic surgery. N Engl J Med 1988; 318:1162–1173
- 20 Clagett GP, Reisch JS. Prevention of venous thromboenbolism in general surgical patients: results of meta-analysis. Ann Surg 1988; 208:227–240
- 21 Nurmohamed MT, Rosendaal FR, Buller HR, et al. Lowmolecular-weight heparin versus standard heparin in general and orthopaedic surgery: a meta-analysis. Lancet 1992; 340:152–156
- 22 Kakkar VV, Cohen AT, Edmonson RA, et al. Low molecular weight versus standard heparin for prevention of venous thromboembolism after major abdominal surgery. Lancet 1993; 341:259–265
- 23 Jorgensen LN, Wille-Jorgensen P, Hauch O. Prophylaxis of postoperative thromboembolism with low molecular weight heparins. Br J Surg 1993; 80:689–704
- 24 Thomas DP. Does low molecular weight heparin cause less bleeding? Thromb Haemost 1997; 78:1422–1425
- 25 Koch A, Ziegler S, Breitschwerdt H, et al. Low molecular weight heparin and unfractionated heparin in thrombosis prophylaxis: meta-analysis based on original patient data. Thromb Res 2001; 102:295–309
- 26 Haas S, Wolf H, Kakkar AK, et al. Prevention of fatal pulmonary embolism and mortality in surgical patients: a randomized double-blind comparison of LMWH with unfractionated heparin. Thromb Haemost 2005; 94:814–819
- 27 Nicolaides AN, Fareed J, Kakkar AK, et al. Prevention and treatment of venous thromboembolism: international consensus statement (guidelines according to scientific evidence). Int Angiol 2006; 25:101–161
- 28 Ahmad HA, Geissler A, MacLellan DG. Deep venous thrombosis prophylaxis: are guidelines being followed? ANZ J Surg 2002; 72:331–334
- 29 Kakkar AK, Levine M, Pinedo HM, et al. Venous thrombosis

in cancer patients: insights from the FRONTLINE survey. Oncologist 2003; 8:381–388

- 30 Ellis MH, Elis A. Perioperative venous thromboembolism prophylaxis in Israel: a survey of academic surgical departments. Eur J Haematol 2004; 73:104–108
- 31 National Institute of Clinical Studies. The prevalence of chemoprophylaxis in surgical and medical cases at high risk of venous thromboembolism. Melbourne, Australia: School of Population Health, University of Western Australia, 2005; 1–27
- 32 Rashid ST, Thursz MR, Razvi NA, et al. Venous thromboprophylaxis in UK medical inpatients. J R Soc Med 2005; 98:507–512
- 33 Stinnett JM, Pendleton R, Skordos L, et al. Venous thromboembolism prophylaxis in medically ill patients and the development of strategies to improve prophylaxis rates. Am J Hematol 2005; 78:167–172
- 34 Tapson VF, Hyers TM, Waldo AL, et al. Antithrombotic therapy practices in US hospitals in an era of practice guidelines. Arch Intern Med 2005; 165:1458–1464
- 35 Deheinzelin D, Braga AL, Martins LC, et al. Incorrect use of thromboprophylaxis for venous thromboembolism in medical and surgical patients: results of a multicentric, observational and cross-sectional study in Brazil. J Thromb Haemost 2006; 4:1266–1270
- 36 Rajaganeshan R, Dussa CU, Sahni V. National survey in the United Kingdom of prophylaxis of deep vein thrombosis for patients with fracture of the neck of the femur. Injury 2006; 37:721–726
- 37 Kahn SR, Panju A, Geerts W, et al. Multicenter evaluation of the use of venous thromboembolism prophylaxis in acutely ill medical patients in Canada. Thromb Res 2007; 119:145–155
- 38 Yu HT, Dylan ML, Lin J, et al. Hospitals' compliance with prophylaxis guidelines for venous thromboembolism. Am J Health Syst Pharm 2007; 64:69–76
- 39 Schunemann HJ, Cook D, Grimshaw J, et al. Antithrombotic and thrombolytic therapy: from evidence to application: the Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. Chest 2004; 126:688S–696S
- 40 Tooher R, Middleton P, Pham C, et al. A systematic review of strategies to improve prophylaxis for venous thromboembolism in hospitals. Ann Surg 2005; 241:397–415
- 41 McMullin J, Cook D, Griffith L, et al. Minimizing errors of omission: Behavioural Reinforcement of Heparin To Avert Venous Emboli: the BEHAVE Study. Crit Care Med 2006; 34:694–699
- 42 Timmons S, O'Callaghan C, O'Connor M, et al. Auditguided action can improve the compliance with thromboembolic prophylaxis prescribing to hospitalized, acutely ill older adults. J Thromb Haemost 2005; 3:2112–2113
- 43 Mosen D, Elliott CG, Egger MJ, et al. The effect of a computerized reminder system on the prevention of postoperative venous thromboembolism. Chest 2004; 125:1635– 1641
- 44 Kucher N, Koo S, Quiroz R, et al. Electronic alerts to prevent venous thromboembolism among hospitalized patients. N Engl J Med 2005; 352:969–977
- 45 Caprini JA, Arcelus JI, Hasty JH, et al. Clinical assessment of venous thromboembolic risk in surgical patients. Semin Thromb Haemost 1991; 17(suppl 3):304–312
- 46 Greenfield LJ, Proctor MC, Rodriguez JL, et al. Posttrauma thromboembolism prophylaxis. J Trauma 1997; 42:100–103
- 47 Samama MM. Applying risk assessment models in general surgery: effective risk stratification. Blood Coagul Fibrinolysis 1999; 10(suppl 2):S79–S84
- 48 Cohen AT, Alikhan R, Arcelus JI, et al. Assessment of

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

venous thromboembolism risk and the benefits of thromboprophylaxis in medical patients. Thromb Haemost 2005; 94:750-759

- 49 Chopard P, Spirk D, Bounameaux H. Identifying acutely ill medical patients requiring thromboprophylaxis. J Thromb Haemost 2006; 4:915–916
- 50 Samama MM, Dahl OE, Mismetti P, et al. An electronic tool for venous thromboembolism prevention in medical and surgical patients. Haematologica 2006; 91:64–70
- 51 Lassen MR, Borris LC, Backs S, et al. Clinical limitations of risk assessment models. Blood Coagul Fibrinolysis 1999; 10(suppl 2):S45–S51
- 52 Tomkowski WZ, Davidson BL, Wisniewska J, et al. Accuracy of compression ultrasound in screening for deep venous thrombosis in acutely ill medical patients. Thromb Haemost 2007; 97:191–194
- 53 Schellong SM, Beyer J, Kakkar AK, et al. Ultrasound screening for asymptomatic deep vein thrombosis after major orthopaedic surgery: the VENUS study. J Thromb Haemost 2007:1431–1437
- 54 Leizorovicz A, Kassai B, Becker F, et al. The assessment of deep vein thromboses for therapeutic trials. Angiology 2003; 54:19–24
- 55 Kassai B, Boissel JP, Cucherat M, et al. A systematic review of the accuracy of ultrasound in the diagnosis of deep venous thrombosis in asymptomatic patients. Thromb Haemost 2004; 91:655–666
- 56 Lee AY, Gent M, Julian JA, et al. Bilateral vs. ipsilateral venography as the primary efficacy outcome measure in thromboprophylaxis clinical trials: a systematic review. J Thromb Haemost 2004; 2:1752–1759
- 57 Lagor C, Elliott CG, Stoddard GJ, et al. Weaknesses in the classification criteria for antithrombotic-related major bleeding events. Thromb Haemost 2005; 94:997–1003
- 58 Schulman S, Kearon C. Definition of major bleeding in clinical investigations of antihemostatic medicinal products in non-surgical patients. J Thromb Haemost 2005; 3:692– 694
- 59 Segers AE, Prins MH, Lensing AW, et al. Is contrast venography a valid surrogate outcome measure in venous thromboembolism prevention studies? J Thromb Haemost 2005; 3:1099–1102
- 60 O'Donnell M, Kearon C. Thromboembolism prevention in ischaemic stroke. Lancet 2007; 369:1413–1415
- 61 Quinlan DJ, Eikelboom JW, Dahl OE, et al. Association between asymptomatic deep vein thrombosis detected by venography and symptomatic venous thromboembolism in patients undergoing elective hip or knee surgery. J Thromb Haemost 2007; 5:1438–1443
- 62 Agu O, Hamilton G, Baker D. Graduated compression stockings in the prevention of venous thromboembolism. Br J Surg 1999; 86:992–1004
- 63 Freedman KB, Brookenthal KR, Fitzgerald RH, et al. A meta-analysis of thromboembolic prophylaxis following elective total hip arthroplasty. J Bone Joint Surg Am 2000; 82:929–938
- 64 Westrich GH, Haas SB, Mosca P, et al. Meta-analysis of thromboembolic prophylaxis after total knee arthroplasty. J Bone Joint Surg Br 2000; 82:795–800
- 65 Handoll HH, Farrar MJ, McBirnie J, et al. Heparin, low molecular weight heparin and physical methods for preventing deep vein thrombosis and pulmonary embolism following surgery for hip fractures. Cochrane Database Syst Rev 2002, issue 4: article No. CD000305
- 66 Lachiewicz PF, Kelley SS, Haden LR. Two mechanical devices for prophylaxis of thromboembolism after total knee

arthroplasty: a prospective, randomised study. J Bone Joint Surg Br 2004; 86:1137–1141

- 67 Silbersack Y, Taute BM, Hein W, et al. Prevention of deep-vein thrombosis after total hip and knee replacement: low-molecular-weight heparin in combination with intermittent pneumatic compression. J Bone Joint Surg Br 2004; 86:809–812
- 68 Roderick P, Ferris G, Wilson K, et al. Towards evidencebased guidelines for the prevention of venous thromboembolism: systematic reviews of mechanical methods, oral anticoagulation, dextran and regional anaesthesia as thromboprophylaxis. Health Technol Assess 2005; 9:1–78
- 69 Urbankova J, Quiroz R, Kucher N, et al. Intermittent pneumatic compression and deep vein thrombosis prevention: a meta-analysis in postoperative patients. Thromb Haemost 2005; 94:1181–1185
- 70 Amaragiri SV, Lees TA. Elastic compression stockings for prevention of deep vein thrombosis. Cochrane Database Syst Rev 2000; issue 1; article No. CD001484
- 71 Hull RD, Raskob GE, Gent M, et al. Effectiveness of intermittent pneumatic leg compression for preventing deep vein thrombosis after total hip replacement. JAMA 1990; 263:2313–2317
- 72 Francis CW, Pellegrini VD, Marder VJ, et al. Comparison of warfarin and external pneumatic compression in prevention of venous thrombosis after total hip replacement. JAMA 1992; 267:2911–2915
- 73 Blanchard J, Meuwly JY, Leyvraz PF, et al. Prevention of deep-vein thrombosis after total knee replacement: randomised comparison between a low-molecular-weight heparin (nadroparin) and mechanical prophylaxis with a foot-pump system. J Bone Joint Surg Br 1999; 81:654–659
- 74 Iorio A, Agnelli G. Low-molecular-weight and unfractionated heparin for prevention of venous thromboembolism in neurosurgery: a meta-analysis. Arch Intern Med 2000; 160: 2327–2332
- 75 Mazzone C, Chiodo Grandi F, Sandercock P, et al. Physical methods for preventing deep vein thrombosis in stroke. Cochrane Database Syst Rev 2004; issue 4: article No. CD001922
- 76 Schulz SL, Stechemesser B, Seeberger U, et al. Graduated compression stockings for the prevention of venous thromboembolism in surgical patients in the age of low molecular weight heparins. J Thromb Haemost 2005; 3:2363–2365
- 77 Coe NP, Collins RE, Klein LA, et al. Prevention of deep vein thrombosis in urological patients: a controlled, randomized trial of low-dose heparin and external pneumatic compression boots. Surgery 1978; 83:230–234
- 78 Gallus A, Raman K, Darby T. Venous thrombosis after elective hip replacement-the influence of preventive intermittent calf compression and of surgical technique. Br J Surg 1983; 70:17–19
- 79 Westrich GH, Specht LM, Sharrock NE, et al. Pneumatic compression hemodynamics in total hip arthroplasty. Clin Orthop 2000; 372:180–191
- 80 Morris RJ, Woodcock JP. Evidence-based compression: prevention of stasis and deep vein thrombosis. Ann Surg 2004; 239:162–171
- 81 Comerota AJ, Katz ML, White JV. Why does prophylaxis with external pneumatic compression for deep vein thrombosis fail? Am J Surg 1992; 164:265–268
- 82 Haddad FS, Kerry RM, McEwen JA, et al. Unanticipated variations between expected and delivered pneumatic compression therapy after elective hip surgery: a possible source of variation in reported patient outcomes. J Arthroplasty 2001; 16:37–46
- 83 Cornwell EE, Chang D, Velmahos G, et al. Compliance with

sequential compression device prophylaxis in at-risk trauma patients: a prospective analysis. Am Surg 2002; 68:470-473

- 84 Charalambous C, Cleanthous S, Tryfonidis M, et al. Foot pump prophylaxis for deep venous thrombosis-rate of effective usage following knee and hip arthroplasty. Int Orthop 2003; 27:208–210
- 85 Turpie AG, Hirsh J, Gent M, et al. Prevention of deep vein thrombosis in potential neurosurgical patients: a randomized trial comparing graduated compression stockings alone or graduated compression stockings plus intermittent pneumatic compression with control. Arch Intern Med 1989; 149:679–681
- 86 Lacut K, Bressollette L, Le Gal G, et al. Prevention of venous thrombosis in patients with acute intracerebral hemorrhage. Neurology 2005; 65:865–869
- 87 Wille-Jorgensen P. Prophylaxis of postoperative thromboembolism with a combination of heparin and graduated compression stockings. Int Angiol 1996; 15(suppl 1):15–20
- 88 Kalodiki EP, Hoppensteadt DA, Nicolaides AN, et al. Deep venous thrombosis prophylaxis with low molecular weight heparin and elastic compression in patients having total hip replacement: a randomised controlled trial. Int Angiol 1996; 15:162–168
- 89 Ramos R, Salem BI, De Pawlikowski MP, et al. The efficacy of pneumatic compression stockings in the prevention of pulmonary embolism after cardiac surgery. Chest 1996; 109:82–85
- 90 Wille-Jorgensen P, Rasmussen MS, Andersen BR, et al. Heparins and mechanical methods for thromboprophylaxis in colorectal surgery. Cochrane Database Syst Rev 2004; issue 1: article No. CD001217
- 91 Turpie AG, Bauer KA, Caprini JA, et al. Fondaparinux combined with intermittent pneumatic compression versus intermittent pneumatic compression alone for prevention of venous thromboembolism after abdominal surgery: a randomized, double-blind comparison. J Thromb Haemost 2007; 5:1854–1861
- 92 Best AJ, Williams S, Crozier A, et al. Graded compression stockings in elective orthopaedic surgery: an assessment of the *in vivo* performance of commercially available stockings in patients having hip and knee arthroplasty. J Bone Joint Surg Br 2000; 82:116–118
- 93 Patrono C, Coller B, FitzGerald GA, et al. Platelet-active drugs: the relationships among dose, effectiveness, and side effects. The Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. Chest 2004; 126(Suppl):234S– 264S
- 94 Antiplatelet Trialists' Collaboration. Collaborative overview of randomised trials of antiplatelet therapy: III. Reduction in venous thrombosis and pulmonary embolism by antiplatelet prophylaxis among surgical and medical patients. BMJ 1994; 308:235–246
- 95 Lotke PA, Palevsky H, Keenan AM, et al. Aspirin and warfarin for thromboembolic disease after total joint arthroplasty. Clin Orthop 1996; 324:251–258
- 96 Pulmonary Embolism Prevention (PEP) Trial Collaborative Group. Prevention of pulmonary embolism and deep vein thrombosis with low dose aspirin: Pulmonary Embolism Prevention (PEP) Trial. Lancet 2000; 355:1295–1302
- 97 Scottish Intercollegiate Guidelines Network (SIGN). Prophylaxis of venous thromboembolism: a national clinical guideline, 2002; publication No. 62. Available at: http:// www.sign.ac.uk. Accessed March 31, 2008
- 98 Hovens MM, Snoep JD, Tamsma JT, et al. Aspirin in the prevention and treatment of venous thromboembolism. J Thromb Haemost 2006; 4:1470–1475
- 99 Cohen AT, Skinner JA, Kakkar VV. Antiplatelet treatment

for thromboprophylaxis: a step forward or backwards? BMJ 1994; 309:1213–1215

- 100 McKenna R, Galante J, Bachmann F, et al. Prevention of venous thromboembolism after total knee replacement by high-dose aspirin or intermittent calf and thigh compression. BMJ 1980; 280:514–517
- 101 Powers PJ, Gent M, Jay RM, et al. A randomized trial of less intense postoperative warfarin or aspirin therapy in the prevention of venous thromboembolism after surgery for fractured hip. Arch Intern Med 1989; 149:771–774
- 102 Westrich GH, Sculco TP. Prophylaxis against deep venous thrombosis after total knee arthroplasty: pneumatic planter compression and aspirin compared with aspirin alone. J Bone Joint Surg Am 1996; 78:826–834
- 103 Graor RA, Stewart JH, Lotke PA, et al. RD heparin (ardeparin sodium) vs aspirin to prevent deep venous thrombosis after hip or knee replacement surgery [abstract]. Chest 1992; 102:118S
- 104 Gent M, Hirsh J, Ginsberg JS, et al. Low-molecular-weight heparinoid orgaran is more effective than aspirin in the prevention of venous thromboembolism after surgery for hip fracture. Circulation 1996; 93:80–84
- 105 Cestac P, Bagheri H, Lapeyre-Mestre M, et al. Utilisation and safety of low molecular weight heparins: prospective observational study in medical inpatients. Drug Safety 2003; 26:197–207
- 106 Turpie A, Bauer K, Eriksson B, et al. Efficacy and safety of fondaparinux in major orthopedic surgery according to the timing of its first administration. Thromb Haemost 2003; 90:364–366
- 107 Lim W, Dentali F, Eikelboom JW, et al. Meta-analysis: low-molecular-weight heparin and bleeding in patients with severe renal insufficiency. Ann Intern Med 2006; 144:673– 684
- 108 Nagge J, Crowther M, Hirsh J. Is impaired renal function a contraindication to the use of low-molecular-weight heparin? Arch Intern Med 2002; 162:2605–2609
- 109 Grand'Maison A, Charest AF, Geerts WH. Anticoagulant use in patients with chronic renal impairment. Am J Cardiovasc Drugs 2005; 5:291–305
- 110 Mahé I, Aghassarian M, Drouet L, et al. Tinzaparin and enoxaparin given at prophylactic dose for eight days in medical elderly patients with impaired renal function: a comparative pharmacokinetic study. Thromb Haemost 2007; 97:581–586
- 111 Douketis J, Cook D, Zytaruk N, et al. Dalteparin thromboprophylaxis in critically ill patients with severe renal insufficiency: the DIRECT study [abstract]. J Thromb Haemost 2007; 5(Suppl 2):PS-680
- 112 Rodgers A, Walker N, Schug S, et al. Reduction of postoperative mortality and morbidity with epidural or spinal anaesthesia: results from overview of randomised trials. BMJ 2000; 321:1493–1497
- 113 Beattie WS, Badner NH, Choi P. Epidural analgesia reduces postoperative myocardial infarction: a meta-analysis. Anesth Analg 2001; 93:853–858
- 114 Wu CL, Hurley RW, Anderson GF, et al. Effect of postoperative epidural analgesia on morbidity and mortality following surgery in Medicare patients. Reg Anesth Pain Med 2004; 29:525–533
- 115 Pellegrini VD, Donaldson CT, Farber DC, et al. Prevention of readmission for venous thromboembolic disease after total hip arthroplasty. Clin Orthop 2005; 441:56–62
- 116 Guay J. The benefits of adding epidural analgesia to general anesthesia: a metaanalysis. J Anesth 2006; 20:335–340
- 117 Nishimori M, Ballantyne JC, Low JH. Epidural pain relief versus systemic opioid-based pain relief for abdominal aortic

surgery. Cochrane Database Syst Rev 2006. issue 3: article No. CD005059

- 118 Wu CL, Naqibuddin M, Fleisher LA. Measurement of patient satisfaction as an outcome of regional anesthesia and analgesia: a systematic review. Reg Anesth Pain Med 2001; 26:196–208
- 119 Block BM, Liu SS, Rowlingson AJ, et al. Efficacy of postoperative epidural analgesia: a meta-analysis. JAMA 2003; 290:2455–2463
- 120 Choi PT, Bhandari M, Scott J, et al. Epidural analgesia for pain relief following hip or knee replacement. Cochrane Database Syst Rev 2003; issue 3: article No. CD003071
- 121 Liu SS, Block BM, Wu CL. Effects of perioperative central neuraxial analgesia on outcome after coronary artery bypass surgery: a meta-analysis. Anesthesiology 2004; 101:153–161
- 122 Wu CL, Cohen SR, Richman JM, et al. Efficacy of postoperative patient-controlled and continuous infusion epidural analgesia versus intravenous patient-controlled analgesia with opioids: a meta-analysis. Anesthesiology 2005; 103: 1079–1088
- 123 Horlocker TT, Wedel DJ, Benzon H, et al. Regional anesthesia in the anticoagulated patient: defining the risks (the Second ASRA Consensus Conference on Neuraxial Anesthesia and Anticoagulation). Reg Anesth Pain Med 2003; 28:172–197
- 124 Moen V, Dahlgren N, Irestedt L. Severe neurological complications after central neuraxial blockades in Sweden 1990–1999. Anesthesiology 2004; 101:950–959
- 125 Vandermeulen EP, Van Aken H, Vermylen J. Anticoagulants and spinal-epidural anesthesia. Anesth Analg 1994; 79:1165– 1177
- 126 Rowlingson JC, Hanson PB. Neuraxial anesthesia and lowmolecular-weight heparin prophylaxis in major orthopedic surgery in the wake of the latest American Society of Regional Anesthesia guidelines. Anesth Analg 2005; 100: 1482–1488
- 127 Douketis J, Wang J, Cuddy K, et al. The safety of coadministered continuous epidural analgesia and low-molecularweight heparin after major orthopedic surgery: assessment of a standardized patient management protocol. Thromb Haemost 2006; 96:387–389
- 128 Douketis JD, Dentali F. Managing anticoagulant and antiplatelet drugs in patients who are receiving neuraxial anesthesia and epidural analgesia: a practical guide for clinicians. Tech Reg Anesth Pain Manage 2006; 10:46–55
- 129 Parvizi J, Viscusi ER, Frank HG, et al. Can epidural anesthesia and warfarin be coadministered? Clin Orthop 2007; 456:133–137
- 130 Chelly JE, Greger J, Gebhard R, et al. Continuous femoral blocks improve recovery and outcome of patients undergoing total knee arthroplasty. J Arthroplasty 2001; 16:436–445
- 131 Davies RG, Myles PS, Graham JM. A comparison of the analgesic efficacy and side-effects of paravertebral vs epidural blockade for thoracotomy: a systematic review and meta-analysis of randomized trials. Br J Anaesth 2006; 96:418-426
- 132 Richman JM, Liu SS, Courpas G, et al. Does continuous peripheral nerve block provide superior pain control to opioids? A meta-analysis. Anesth Analg 2006; 102:248–257
- 133 Capdevila X, Pirat P, Bringuier S, et al. Continuous peripheral nerve blocks in hospital wards after orthopedic surgery: a multicenter prospective analysis of the quality of postoperative analgesia and complications in 1,416 patients. Anesthesiology 2005; 103:1035–1045
- 134 Mismetti P, Laporte S, Darmon JY, et al. Meta-analysis of low molecular weight heparin in the prevention of venous

thromboembolism in general surgery. Br J Surg 2001; $88{:}913{-}930$

- 135 Nicolaides A, Irving D, Pretzell M, et al. The risk of deep-vein thrombosis in surgical patients [abstract]. Br J Surg 1973; 60:312
- 136 Wille-Jorgensen P, Ott P. Predicting failure of low-dose prophylactic heparin in general surgical procedures. Surg Gynecol Obstet 1990; 171:126–130
- 137 Flordal PA, Bergqvist D, Burmark US, et al. Risk factors for major thromboembolism and bleeding tendency after elective general surgical operations. Eur J Surg 1996; 162:783– 789
- 138 Agnelli G, Bolis G, Capussotti L, et al. A clinical outcomebased prospective study on venous thromboembolism after cancer surgery: the ARISTOS project. Ann Surg 2006; 243:89–95
- 139 Enoch S, Woon E, Blair SD. Thromboprophylaxis can be omitted in selected patients undergoing varicose vein surgery and hernia repair. Br J Surg 2003; 90:818–820
- 140 Riber C, Alstrup N, Nymann T, et al. Postoperative thromboembolism after day-case herniorrhaphy. Br J Surg 1996; 83:420-421
- 141 Hendolin H, Mattila MA, Poikolainen E. The effect of lumbar epidural analgesia on the development of deep vein thrombosis of the legs after open prostatectomy. Acta Chir Scand 1981; 147:425–429
- 142 Prins MH, Hirsh J. A comparison of general anesthesia and regional anesthesia as a risk factor for deep vein thrombosis following hip surgery: a critical review. Thromb Haemost 1990; 64:497–500
- 143 Second Thromboembolic Risk Factors (THRIFT II) Consensus Group. Risk of and prophylaxis for venous thromboembolism in hospital patients. Phlebology 1998; 13:87–97
- 144 Bergqvist D. Low molecular weight heparin for the prevention of venous thromboembolism after abdominal surgery. Br J Surg 2004; 91:965–974
- 145 Leizorovicz A, Haugh MC, Chapuis FR, et al. Low molecular weight heparin in prevention of perioperative thrombosis. BMJ 1992; 305:913–920
- 146 Koch A, Bouges S, Ziegler S, et al. Low molecular weight heparin and unfractionated heparin in thrombosis prophylaxis after major surgical intervention: update of previous meta-analyses. Br J Surg 1997; 84:750–759
- 147 Palmer AJ, Schramm W, Kirchhof B, et al. Low molecular weight heparin and unfractionated heparin for prevention of thrombo-embolism in general surgery: a meta-analysis of randomised clinical trials. Haemostasis 1997; 27:65–74
- 148 Breddin HK. Low molecular weight heparins in the prevention of deep-vein thrombosis in general surgery. Semin Thromb Haemost 1999; 25(suppl 3):83–89
- 149 Wicky J, Couson F, Ambrosetti P, et al. Postoperative deep venous thrombosis (DVT) and low-molecular weight heparin (LMWH) type and dosage. Thromb Haemost 1993; 69:402–403
- 150 Bergqvist D, Burmark US, Flordal PA, et al. Low molecular weight heparin started before surgery as prophylaxis against deep vein thrombosis: 2500 versus 5000 XaI units in 2070 patients. Br J Surg 1995; 82:496–501
- 151 Wiig JN, Solhaug JH, Bilberg T, et al. Prophylaxis of venographically diagnosed deep vein thrombosis in gastrointestinal surgery: multicentre trials 20 mg and 40 mg enoxaparin versus dextran. Eur J Surg 1995; 161:663–668
- 152 ENOXACAN Study Group. Efficacy and safety of enoxaparin versus unfractionated heparin for prevention of deep vein thrombosis in elective cancer surgery: a double-blind randomized multicentre trial with venographic assessment. Br J Surg 1997; 84:1099–1103

- 153 Simonneau G, Laporte S, Mismetti P, et al. A randomized study comparing the efficacy and safety of nadroparin 2850 IU (0.3 mL) vs. enoxaparin 4000 IU (40 mg) in the prevention of venous thromboembolism after colorectal surgery for cancer. J Thromb Haemost 2006; 4:1693–1700
- 154 Nurmohamed MT, Verhaeghe R, Haas S, et al. A comparative trial of a low molecular weight heparin (enoxaparin) versus standard heparin for the prophylaxis of postoperative deep vein thrombosis in general surgery. Am J Surg 1995; 169:567–571
- 155 Kakkar VV, Boeckl O, Boneu B, et al. Efficacy and safety of a low-molecular-weight heparin and standard unfractionated heparin for prophylaxis of postoperative venous thromboembolism: european multicenter trial. World J Surg 1997; 21:2–9
- 156 Bergqvist D, Burmark US, Frisell J, et al. Low molecular weight heparin once daily compared with conventional low-dose heparin twice daily: a prospective double-blind multicentre trial on prevention of postoperative thrombosis. Br J Surg 1986; 73:204–208
- 157 Bergqvist D, Matzsch T, Burmark US, et al. Low molecular weight heparin given the evening before surgery compared with conventional low-dose heparin in prevention of thrombosis. Br J Surg 1988; 75:888–891
- 158 McLeod RS, Geerts WH, Sniderman KW, et al. Subcutaneous heparin versus low-molecular-weight heparin as thromboprophylaxis in patients undergoing colorectal surgery: results of the Canadian Colorectal DVT Prophylaxis Trial: a randomized, double-blind trial. Ann Surg 2001; 233:438– 444
- 159 International Multicentre Trial. Prevention of fatal postoperative pulmonary embolism by low doses of heparin. Lancet 1975; 2:45–51
- 160 Sagar S, Massey J, Sanderson JM. Low-dose heparin prophylaxis against fatal pulmonary embolism. BMJ 1975; 4:257–259
- 161 Pezzuoli G, Neri Serneri GG, Settembrini P, et al. Prophylaxis of fatal pulmonary embolism in general surgery using low-molecular-weight heparin Cy 216: a multicentre, double-blind, randomized, controlled, clinical trial versus placebo (STEP). Int Surg 1989; 74:205–210
- 162 Wolf H, Encke A, Haas S, et al. Comparison of the efficacy and safety of Sandoz low molecular weight heparin and unfractionated heparin: interim analysis of a multicenter trial. Semin Thromb Haemost 1991; 17:343–346
- 163 Agnelli G, Bergqvist D, Cohen AT, et al. Randomized clinical trial of postoperative fondaparinux versus perioperative dalteparin for prevention of venous thromboembolism in high-risk abdominal surgery. Br J Surg 2005; 92:1212– 1220
- 164 Scurr JH, Coleridge-Smith PD, Hasty JH. Regimen for improved effectiveness of intermittent pneumatic compression in deep venous thrombosis prophylaxis. Surgery 1987; 102:816–820
- 165 Lindblad B, Eriksson A, Bergqvist D. Autopsy-verified pulmonary embolism in a surgical department: analysis of the period from 1951 to 1968. Br J Surg 1991; 78:849–852
- 166 Huber O, Bounameaux H, Borst F, et al. Postoperative pulmonary embolism after hospital discharge: an underestimated risk. Arch Surg 1992; 127:310–313
- 167 Lausen I, Jensen R, Jorgensen LN, et al. Incidence and prevention of deep venous thrombosis occurring late after general surgery: randomised controlled study of prolonged thromboprophylaxis. Eur J Surg 1998; 164:657–663
- 168 Heit JA, Silverstein MD, Mohr DN, et al. The epidemiology of venous thromboembolism in the community. Thromb Haemost 2001; 86:452–463

- 169 Bergqvist D, Agnelli G, Cohen AT, et al. Duration of prophylaxis against venous thromboembolism with enoxaparin after surgery for cancer. N Engl J Med 2002; 346:975– 980
- 170 Rasmussen MS, Jorgensen LN, Wille-Jorgensen P, et al. Prolonged prophylaxis with dalteparin to prevent late thromboembolic complications in patients undergoing major abdominal surgery: a multicenter randomized open-label study. J Thromb Haemost 2006; 4:2384–2390
- 171 Warkentin TE, Levine MN, Hirsh J, et al. Heparin-induced thrombocytopenia in patients treated with low-molecularweight heparin or unfractionated heparin. N Engl J Med 1995; 332:1330–1335
- 172 Martel N, Lee J, Wells PS. Risk for heparin-induced thrombocytopenia with unfractionated and low-molecular-weight heparin thromboprophylaxis: a meta-analysis. Blood 2005; 106:2710–2715
- 173 Collins TC, Souchek J, Beyth RJ. Benefits of antithrombotic therapy after infrainguinal bypass grafting: a meta-analysis. Am J Med 2004; 117:93–99
- 174 Jackson MR, Johnson WC, Williford WO, et al. The effect of anticoagulation therapy and graft selection on the ischemic consequences of femoropopliteal bypass graft occlusion: results from a multicenter randomized clinical trial. J Vasc Surg 2002; 35:292–298
- 175 Olin JW, Graor RA, O'Hara P, et al. The incidence of deep venous thrombosis in patients undergoing abdominal aortic aneurysm resection. J Vasc Surg 1993; 18:1037–1041
- 176 Fletcher JP, Batiste P. Incidence of deep vein thrombosis following vascular surgery. Int Angiol 1997; 16:65–68
- 177 Farkas JC, Chapuis C, Combe S, et al. A randomised controlled trial of a low-molecular-weight heparin (enoxaparin) to prevent deep-vein thrombosis in patients undergoing vascular surgery. Eur J Vasc Surg 1993; 7:554–560
- 178 Hollyoak M, Woodruff P, Muller M, et al. Deep venous thrombosis in postoperative vascular surgical patients: a frequent finding without prophylaxis. J Vasc Surg 2001; 34:656–660
- 179 Prandoni P, Bilora F, Marchiori A, et al. An association between atherosclerosis and venous thrombosis. N Engl J Med 2003; 348:1435–1441
- 180 Eliasson A, Bergqvist D, Bjorck M, et al. Incidence and risk of venous thromboembolism in patients with verified arterial thrombosis: a population study based on 23,796 consecutive autopsies. J Thromb Haemost 2006; 4:1897–1902
- 181 Belch JJ, Lowe GD, Pollock JG, et al. Low dose heparin in the prevention of deep-vein thrombosis after aortic bifurcation graft surgery. Thromb Haemost 1979; 42:1429–1433
- 182 Spebar MJ, Collins GJ, Rich NM, et al. Perioperative heparin prophylaxis of deep venous thrombosis in patients with peripheral vascular disease. Am J Surg 1981; 142:649– 650
- 183 Killewich LA, Aswad MA, Sandager GP, et al. A randomized, prospective trial of deep venous thrombosis prophylaxis in aortic surgery. Arch Surg 1997; 132:499–504
- 184 Abu-Rustum NR, Richard S, Wilton A, et al. Transfusion utilization during adnexal or peritoneal cancer surgery: effects on symptomatic venous thromboembolism and survival. Gynecol Oncol 2005; 99:320–326
- 185 Clarke-Pearson DL, Dodge RK, Synan I, et al. Venous thromboembolism prophylaxis: patients at high risk to fail intermittent pneumatic compression. Obstet Gynecol 2003; 101:157–163
- 186 Jacobson GM, Kamath RS, Smith BJ, et al. Thromboembolic events in patients treated with definitive chemotherapy and radiation therapy for invasive cervical cancer. Gynecol Oncol 2005; 96:470–474

- 187 Tateo S, Mereu L, Salamano S, et al. Ovarian cancer and venous thromboembolic risk. Gynecol Oncol 2005; 99:119– 125
- 188 Martino MA, Borges E, Williamson E, et al. Pulmonary embolism after major abdominal surgery in gynecologic oncology. Obstet Gynecol 2006; 107:666–671
- 189 Wang X, Fu S, Freedman RS, et al. Venous thromboenbolism syndrome in gynecological cancer. Int J Gynecol Cancer 2006; 16(suppl 1):458–471
- 190 Heilmann L, von Tempelhoff GF, Schneider D. Prevention of thrombosis in gynecologic malignancy. Clin Appl Thromb/Hemost 1998; 4:153–159
- 191 Ward B, Pradhan S. Comparison of low molecular weight heparin (Fragmin) with sodium heparin for prophylaxis against postoperative thrombosis in women undergoing major gynaecological surgery. Aust NZ J Obstet Gynaecol 1998; 38:91–92
- 192 Baykal C, Al A, Demirtas E, et al. Comparison of enoxaparin and standard heparin in gynaecologic oncologic surgery: a randomised prospective double-blind clinical study. Eur J Gynaec Oncol 2001; 22:127–130
- 193 Maxwell GL, Synan I, Dodge R, et al. Pneumatic compression versus low molecular weight heparin in gynecologic oncology surgery: a randomized trial. Obstet Gynecol 2001; 98:989–995
- 194 Oates-Whitehead RM, D'Angelo A, Mol B. Anticoagulant and aspirin prophylaxis for preventing thromboembolism after major gynaecological surgery. Cochrane Database Syst Rev 2003; issue 4: article No. CD003679
- 195 Ageno W, Manfredi E, Dentali F, et al. The incidence of venous thromboembolism following gynecologic laparoscopy: a multicenter, prospective cohort study. J Thromb Haemost 2007; 5:503–506
- 196 Abu-Rustum NR, Chi DS, Sonoda Y, et al. Transperitoneal laparoscopic pelvic and para-aortic lymph node dissection using the argon-beam coagulator and monopolar instruments: an 8-year study and description of technique. Gynecol Oncol 2003; 89:504–513
- 197 Panici PB, Plotti F, Zullo MA, et al. Pelvic lymphadenectomy for cervical carcinoma: laparotomy extraperitoneal, transperitoneal or laparoscopic approach? A randomized study. Gynecol Oncol 2006; 103:859–864
- 198 Clarke-Pearson DL, DeLong E, Synan IS, et al. A controlled trial of two low-dose heparin regimens for the prevention of postoperative deep vein thrombosis. Obstet Gynecol 1990; 75:684–689
- 199 Clarke-Pearson DL, Synan IS, Dodge R, et al. A randomized trial of low-dose heparin and intermittent pneumatic calf compression for the prevention of deep venous thrombosis after gynecologic oncology surgery. Am J Obstet Gynecol 1993; 168:1146–1154
- 200 Fricker JP, Vergnes Y, Schach R, et al. Low dose heparin versus low molecular weight heparin (Kabi 2165, Fragmin[®]) in the prophylaxis of thromboembolic complications of abdominal oncological surgery. Eur J Clin Invest 1988; 18:561–567
- 201 Heilmann L, von Templehoff GF, Kirkpatrick C, et al. Comparison of unfractionated versus low molecular weight heparin for deep vein thrombosis prophylaxis during breast and pelvic cancer surgery: efficacy, safety, and follow-up. Clin Appl Thromb/Hemost 1998; 4:268–273
- 202 Kundu SD, Roehl KA, Eggener SE, et al. Potency, continence and complications in 3,477 consecutive radical retropubic prostatectomies. J Urol 2004; 172:2227–2231
- 203 Pettus JA, Eggener SE, Shabsigh A, et al. Perioperative clinical thromboembolic events after radical or partial nephrectomy. Urology 2006; 68:988–992

www.chestjournal.org

- 204 Soderdahl DW, Henderson SR, Hansberry KL. A comparison of intermittent pneumatic compression of the calf and whole leg in preventing deep venous thrombosis in urological surgery. J Urol 1997; 157:1774–1776
- 205 Koya MP, Manoharan M, Kim SS, et al. Venous thromboembolism in radical prostatectomy: is heparinoid prophylaxis warranted? BJU Int 2005; 96:1019–1021
- 206 Neal DE. The National Prostatectomy Audit. Br J Urol 1997; 79(suppl 2):69–75
- 207 Rassweiler J, Seemann O, Schulze M, et al. Laparoscopic versus open radical prostatectomy: a comparative study at a single institution. J Urol 2003; 169:1689–1693
- 208 Montgomery JS, Wolf JS. Venous thrombosis prophylaxis for urological laparoscopy: fractionated heparin versus sequential compression devices. J Urol 2005; 173:1623–1626
- 209 Pareek G, Hedican SP, Gee JR, et al. Meta-analysis of the complications of laparoscopic renal surgery: comparison of procedures and techniques. J Urol 2006; 175:1208–1213
- 210 Tooher R, Swindle P, Woo H, et al. Laparoscopic radical prostatectomy for localized prostate cancer: a systematic review of comparative studies. J Urol 2006; 175:2011–2017
- 211 Permpongkosol S, Link RE, Su LM, et al. Complications of 2,775 urological laparoscopic procedures: 1993 to 2005. J Urol 2007; 177:580–585
- 212 Kibel AS, Creager MA, Goldhaber SZ, et al. Late venous thromboembolic disease after radical prostatectomy: effect of risk factors, warfarin and early discharge. J Urol 1997; 158:2211–2215
- 213 Zacharoulis D, Kakkar AK. Venous thromboembolism in laparoscopic surgery. Curr Opin Pulm Med 2003; 9:356–361
- 214 Ljungstrom KG. Is there a need for antithromboembolic prophylaxis during laparoscopic surgery? Not always. J Thromb Haemost 2005; 3:212–213
- 215 Rasmussen MS. Is there a need for antithrombotic prophylaxis during laparascopic surgery? Always. J Thromb Haemost 2005; 3:210–211
- 216 Society of American Gastrointestinal and Endoscopic Surgeons. Deep venous thrombosis prophylaxis during laparoscopic surgery. Available at: www.sages.org/sagespublicationprint. php?doc=C;2006:1–6. Accessed March 31, 2008
- 217 Dabrowiecki S, Rosc D, Jurkowski P. The influence of laparoscopic cholecystectomy on perioperative blood clotting and fibrinolysis. Blood Coagul Fibrinol 1997; 8:1–5
- 218 Martinez-Ramos C, Lopez-Pastor A, Nunez-Pena JR, et al. Changes in hemostasis after laparoscopic cholecystectomy. Surg Endosc 1999; 13:476–479
- 219 Prisco D, De Gaudio AR, Carla R, et al. Videolaparoscopic cholecystectomy induces a hemostasis activation of lower grade than does open surgery. Surg Endosc 2000; 14:170– 174
- 220 Nguyen NT, Owings JT, Gosselin R, et al. Systemic coagulation and fibrinolysis after laparoscopic and open gastric bypass. Arch Surg 2001; 136:909–916
- 221 Podnos YD, Jimenez JC, Wilson SE, et al. Complications after laparoscopic gastric bypass: a review of 3464 cases. Arch Surg 2003; 138:957–961
- 222 Tincani E, Piccoli M, Turrini F, et al. Video laparoscopic surgery: is out-of-hospital thromboprophylaxis necessary? J Thromb Haemost 2005; 3:216–220
- 223 Trabulsi EJ, Guillonneau B. Laparoscopic radical prostatectomy. J Urol 2005; 173:1072–1079
- 224 Lindberg F, Bjorck M, Rasmussen I, et al. Low frequency of phlebographic deep vein thrombosis after laparoscopic cholecystectomy: a pilot study. Clin Appl Thromb/Hemost 2006; 12:421–426
- 225 Querleu D, Leblanc E, Cartron G, et al. Audit of preoperative and early complications of laparoscopic lymph node

dissection in 1000 gynecologic cancer patients. Am J Obstet Gynecol 2006; 195:1287–1292

- 226 Bounameaux H, Didier D, Polat O, et al. Antithrombotic prophylaxis in patients undergoing laparoscopic cholecystectomy. Thromb Res 1997; 86:271–273
- 227 Blake AM, Toker SI, Dunn E. Deep venous thrombosis prophylaxis is not indicated for laparoscopic cholecystectomy. J Soc Laparosc Surg 2001; 5:215–219
- 228 Catheline JM, Turner R, Gaillard JL, et al. Thromboembolism in laparoscopic surgery: risk factors and preventive measures. Surg Laparosc Endosc Percutan Tech 1999; 9:135–139
- 229 Chamberlain G, Brown JC, eds. Gynecologic laparoscopy: the report of the confidential enquiry into gynaecological laparoscopy. London, UK: Royal College of Obstetricians and Gynaecologists, 1978
- 230 Lindberg F, Bergqvist D, Rasmussen I. Incidence of thromboembolic complications after laparoscopic cholecystectomy: review of the literature. Surg Laparosc Endosc 1997; 7:324–331
- 231 Caprini JA, Arcelus JI, Laubach M, et al. Postoperative hypercoagulability and deep-vein thrombosis after laparoscopic cholecystectomy. Surg Endosc 1995; 9:304–309
- 232 Patel MI, Hardman DT, Nicholls D, et al. The incidence of deep venous thrombosis after laparoscopic cholecystectomy. Med J Aust 1996; 164:652–656
- 233 Baca I, Schneider B, Kohler T, et al. Prevention of venous thromboembolism in patients undergoing minimally invasive surgery with a short-term hospital stay: results of a multicentric, prospective, randomised, controlled clinical trial with a low-molecular-weight heparin. Chirurg 1997; 68: 1275–1280
- 234 Healey MG, Maher PJ, Hill DJ, et al. The risk of venous thrombosis following gynaecological laparoscopic surgery [letter]. Med J Aust 1998; 168:524
- 235 Lord RV, Ling JJ, Hugh TB, et al. Incidence of deep vein thrombosis after laparoscopic vs minilaparotomy cholecystectomy. Arch Surg 1998; 133:967–973
- 236 Wazz G, Branicki F, Taji H, et al. Influence of pneumoperitoneum on the deep venous system during laparoscopy. J Soc Laparosc Surg 2000; 4:291–295
- 237 Mall JW, Schwenk W, Rodiger O, et al. Blinded prospective study of the incidence of deep venous thrombosis following conventional or laparoscopic colorectal resection. Br J Surg 2001; 88:99–100
- 238 Schaepkens van Riempst JT, Van Hee RH, Weyler JJ. Deep venous thrombosis after laparoscopic cholecystectomy and prevention with nadroparin. Surg Endosc 2002; 16:184–187
- 239 Schwenk W, Bohm B, Fugener A, et al. Intermittent pneumatic sequential compression (ISC) of the lower extremities prevents venous stasis during laparoscopic cholecystectomy: a prospective randomized study. Surg Endosc 1998; 12:7–11
- 240 Isoda N, Suzuki T, Ido K, et al. Femoral vein stasis during laparoscopic cholecystectomy: effect of an intermittent sequential pneumatic compression device. Digest Endosc 2000; 12:225–228
- 241 Neudecker J, Sauerland S, Neugebauer E, et al. The European Association for Endoscopic Surgery clinical practice guideline on the pneumoperitoneum for laparoscopic surgery. Surg Endosc 2002; 16:1121–1143
- 242 Bergqvist D, Lowe G. Venous thromboembolism in patients undergoing laparoscopic and arthroscopic surgery and in leg casts. Arch Intern Med 2002; 162:2173–2176
- 243 Steinbrook R. Surgery for severe obesity. N Engl J Med 2004; 350:1075–1079

- 244 DeMaria EJ. Bariatric surgery for morbid obesity. N Engl J Med 2007; 356:2176–2183
- 245 Prystowsky JB, Morasch MD, Eskandari MK, et al. Prospective analysis of the incidence of deep venous thrombosis in bariatric surgery patients. Surgery 2005; 138:759–763
- 246 McCarty TM, Arnold DT, Lamont JP, et al. Optimizing outcomes in bariatric surgery: outpatient laparoscopic gastric bypass. Ann Surg 2005; 242:494–498
- 247 Rocha AT, de Vasconcellos AG, da Luz Neto ER, et al. Risk of venous thromboembolism and efficacy of thromboprophylaxis in hospitalized obese medical patients and in obese patients undergoing bariatric surgery. Obes Surg 2006; 16:1645–1655
- 248 Mason EE, Tang S, Renquist KE, et al. A decade of change in obesity surgery. Obes Surg 1997; 7:189–197
- 249 Poulose BK, Griffin MR, Zhu Y, et al. National analysis of adverse patient safety events in bariatric surgery. Am Surg 2005; 71:406–413
- 250 Fernandez AZ, Demaria EJ, Tichansky DS, et al. Multivariate analysis of risk factors for death following gastric bypass for treatment of morbid obesity. Ann Surg 2004; 239:698– 702
- 251 Smith SC, Edwards CB, Goodman GN, et al. Open vs laparoscopic Roux-en-Y gastric bypass: comparison of operative morbidity and mortality. Obes Surg 2004; 14:73–76
- 252 Sapala JA, Wood MH, Schuhknecht MP, et al. Fatal pulmonary embolism after bariatric operations for morbid obesity: a 24-year retrospective analysis. Obes Surg 2003; 13:819– 825
- 253 Hamad GG, Choban PS. Enoxaparin for thromboprophylaxis in morbidly obese patients undergoing bariatric surgery: findings of the prophylaxis against VTE outcomes in bariatric surgery patients receiving enoxaparin (PROBE) study. Obes Surg 2005; 15:1368–1374
- 254 Gonzalez R, Haines K, Nelson LG, et al. Predictive factors of thromboembolic events in patients undergoing Roux-en-Y gastric bypass. Surg Obes Relat Dis 2006; 2:30–35
- 255 Wu EC, Barba CA. Current practices in the prophylaxis of venous thromboembolism in bariatric surgery. Obes Surg 2000; 10:7–13
- 256 Kalfarentzos F, Stavropoulou F, Yarmenitis S, et al. Prophylaxis of venous thromboembolism using two different doses of low-molecular-weight heparin (nadroparin) in bariatric surgery: a prospective randomized trial. Obes Surg 2001; 11:670–676
- 257 Scholten DJ, Hoedema RM, Scholten SE. A comparison of two different prophylactic dose regimens of low molecular weight heparin in bariatric surgery. Obes Surg 2002; 12: 19–24
- 258 Frederiksen SG, Hedenbro JL, Norgren L. Enoxaparin effect depends on body-weight and current doses may be inadequate in obese patients. Br J Surg 2003; 90:547–548
- 259 Shepherd MF, Rosborough TK, Schwartz ML. Unfractionated heparin infusion for thromboprophylaxis in highest risk gastric bypass surgery. Obes Surg 2004; 14:601–605
- 260 Quebbemann B, Akhondzadeh M, Dallal R. Continuous intravenous heparin infusion prevents peri-operative thromboembolic events in bariatric surgery patients. Obes Surg 2005; 15:1221–1224
- 261 Shepherd MF, Rosborough TK, Schwartz ML. Heparin thromboprophylaxis in gastric bypass surgery. Obes Surg 2003; 13:249–253
- 262 Ziomek S, Read RC, Tobler HG, et al. Thromboembolism in patients undergoing thoracotomy. Ann Thorac Surg 1993; 56:223–226
- 263 Nagahiro I, Andou A, Aoe M, et al. Intermittent pneumatic compression is effective in preventing symptomatic pulmo-

nary embolism after thoracic surgery. Surg Today 2004; $34{:}6{-}10$

- 264 Kalweit G, Huwer H, Volkmer I, et al. Pulmonary embolism: a frequent cause of acute fatality after lung resection. Eur J Cardiothorac Surg 1996; 10:242–246
- 265 Jackaman FR, Perry BJ, Siddons H. Deep vein thrombosis after thoracotomy. Thorax 1978; 33:761–763
- 266 Ljungstrom KG. Deep-vein thrombosis after major noncardiovascular thoracic surgery. Scand J Thorac Cardiovasc Surg 1985; 19:161–164
- 267 Saarinen J, Kallio T, Sisto T, et al. Incidence of deep venous thrombosis after thoracotomy. VASA 2001; 30:259–261
- 268 Mason DP, Quader MA, Blackstone EH, et al. Thromboembolism after pneumonectomy for malignancy: an independent marker of poor outcome. J Thorac Cardiovasc Surg 2006; 131:711–718
- 269 Sugarbaker DJ, Jaklitsch MT, Bueno R, et al. Prevention, early detection, and management of complications after 328 consecutive extrapleural pneumonectomies. J Thorac Cardiovasc Surg 2004; 128:138–146
- 270 Cade JF, Clegg EA, Westlake GW. Prophylaxis of venous thrombosis after major thoracic surgery. Aust N Z J Surg 1983; 53:301–304
- 271 Azorin JF, Regnard JF, Dahan M, et al. Efficacy and tolerability of Fraxiparine[®] in the prevention of thromboembolic events in lung cancer. Ann Cardiol Angeiol 1997; 46:341–347
- 272 Goldhaber SZ, Schoepf UJ. Pulmonary embolism after coronary artery bypass grafting. Circulation 2004; 109:2712– 2715
- 273 Josa M, Siouffi SY, Silverman AB, et al. Pulmonary embolism after cardiac surgery. J Am Coll Cardiol 1993; 21:990– 996
- 274 Reis SE, Polak JF, Hirsch DR, et al. Frequency of deep venous thrombosis in asymptomatic patients with coronary artery bypass grafts. Am Heart J 1991; 122:478–482
- 275 Goldhaber SZ, Hirsch DR, MacDougall RC, et al. Prevention of venous thrombosis after coronary artery bypass surgery (a randomized trial comparing two mechanical prophylaxis strategies). Am J Cardiol 1995; 76:993–996
- 276 Ambrosetti M, Salerno M, Zambelli M, et al. Deep vein thrombosis among patients entering cardiac rehabilitation after coronary artery bypass surgery. Chest 2004; 125:191– 196
- 277 DeLaria GA, Hunter JA. Deep venous thrombosis: implications after open heart surgery. Chest 1991; 99:284–288
- 278 Gillinov AM, Davis EA, Alberg AJ, et al. Pulmonary embolism in the cardiac surgical patient. Ann Thorac Surg 1992; 53:988–991
- 279 Cartier R, Robitaille D. Thrombotic complications in beating heart operations. J Thorac Cardiovasc Surg 2001; 121: 920–922
- 280 Hannan EL, Racz MJ, Walford G, et al. Predictors of readmission for complications of coronary artery bypass graft surgery. JAMA 2003; 290:773–780
- 281 Smythe MA, Koerber JM, Mattson JC. The incidence of recognized heparin-induced thrombocytopenia in a large, tertiary care teaching hospital. Chest 2007; 131:1644–1649
- 282 Pouplard C, May MA, Jochmann S, et al. Antibodies to platelet factor 4-heparin after cardiopulmonary bypass in patients anticoagulated with unfractionated heparin or a low-molecular-weight heparin: clinical implications for heparin-induced thrombocytopenia. Circulation 1999; 99:2530– 2536
- 283 Kuitunen A, Suojaranta-Ylinen R, Raivio P, et al. Heparininduced thrombocytopenia following cardiac surgery is as-

sociated with poor outcome. J Cardiothorac Vasc Anesth $2007;\,21{:}18{-}22$

- 284 National Institutes of Health Consensus Conference. Prevention of venous thrombosis and pulmonary embolism. JAMA 1986; 256:744–749
- 285 Warwick D. New concepts in orthopaedic thromboprophylaxis. J Bone Joint Surg Br 2004; 86:788–792
- 286 Dahl OE, Caprini JA, Colwell CW, et al. Fatal vascular outcomes following major orthopedic surgery. Thromb Haemost 2005; 93:860–866
- 287 Lieberman JR, Hsu WK. Prevention of venous thromboembolic disease after total hip and knee arthroplasty. J Bone Joint Surg Am 2005; 87:2097–2112
- 288 Cordell-Smith JA, Williams SC, Harper WM, et al. Lower limb arthroplasty complicated by deep venous thrombosis: prevalence and subjective outcome. J Bone Joint Surg Br 2004; 86:99–101
- 289 Seagroatt V, Tan HS, Goldacre M. Elective total hip replacement: incidence, emergency readmission rate, and postoperative mortality. BMJ 1991; 303:1431–1435
- 290 Lieberman JR, Sung R, Dorey F, et al. Low-dose warfarin prophylaxis to prevent symptomatic pulmonary embolism after total knee arthroplasty. J Arthroplasty 1997; 12:180– 184
- 291 Lieberman JR, Wollaeger J, Dorey F, et al. The efficacy of prophylaxis with low-dose warfarin for prevention of pulmonary embolism following total hip arthroplasty. J Bone Joint Surg Am 1997; 79:319–325
- 292 Turpie AG, Bauer KA, Eriksson BI, et al. Fondaparinux vs enoxaparin for the prevention of venous thromboembolism in major orthopedic surgery: a meta-analysis of 4 randomized double-blind studies. Arch Intern Med 2002; 162:1833– 1840
- 293 Howie C, Hughes H, Watts AC. Venous thromboembolism associated with hip and knee replacement over a ten-year period: a population-based study. J Bone Joint Surg Br 2005; 87:1675–1680
- 294 Lotke PA, Lonner JH. The benefit of aspirin chemoprophylaxis for thromboembolism after total knee arthroplasty. Clin Orthop 2006; 452:175–180
- 295 Pellegrini VD, Donaldson CT, Farber DC, et al. The Mark Coventry Award: prevention of readmission for venous thromboembolism after total knee arthroplasty. Clin Orthop 2006; 452:21–27
- 296 Warwick DJ, Whitehouse S. Symptomatic venous thromboembolism after total knee replacement. J Bone Joint Surg Br 1997; 78:780–786
- 297 Leclerc JR, Gent M, Hirsh J, et al. The incidence of symptomatic venous thromboembolism during and after prophylaxis with enoxaparin: a multi-institutional cohort study of patients who underwent hip or knee arthroplasty. Arch Intern Med 1998; 158:873–878
- 298 Colwell CW, Collis DK, Paulson R, et al. Comparison of enoxaparin and warfarin for the prevention of venous thromboembolic disease after total hip arthroplasty: evaluation during hospitalization and three months after discharge. J Bone Joint Surg Am 1999; 81:932–940
- 299 Dahl OE, Gudmundsen TE, Haukeland L. Late occurring clinical deep vein thrombosis in joint-operated patients. Acta Orthop Scand 2000; 71:47–50
- 300 Heit JA, Elliott CG, Trowbridge AA, et al. Ardeparin sodium for extended out-of-hospital prophylaxis against venous thromboembolism after total hip or knee replacement: a randomized, double-blind, placebo-controlled trial. Ann Intern Med 2000; 132:853–861
- 301 Anderson DR, Wilson SJ, Blundell J, et al. Comparison of a nomogram and physician-adjusted dosage of warfarin for

prophylaxis against deep-vein thrombosis after arthroplasty. J Bone Joint Surg Am 2002; 84:1992–1997

- 302 Pellegrini VD, Clement D, Lush-Ehmann C, et al. Natural history of thromboembolic disease after total hip arthroplasty. Clin Orthop 1996; 333:27–40
- 303 White RH, Romano PS, Zhou H, et al. Incidence and time course of thromboembolic outcomes following total hip or knee arthroplasty. Arch Intern Med 1998; 158:1525–1531
- 304 Douketis JD, Eikelboom JW, Quinlan DJ, et al. Shortduration prophylaxis against venous thromboembolism after total hip or knee replacement: a meta-analysis of prospective studies investigating symptomatic outcomes. Arch Intern Med 2002; 162:1465–1471
- 305 Bjornara BT, Gudmundsen TE, Dahl OE. Frequency and timing of clinical venous thromboembolism after major joint surgery. J Bone Joint Surg Br 2006; 88:386–391
- 306 Ginsberg JS, Gent M, Turkstra F, et al. Postthrombotic syndrome after hip or knee arthroplasty: a cross-sectional study. Arch Intern Med 2000; 160:669-672
- 307 Kim YH, Oh SH, Kim JS. Incidence and natural history of deep-vein thrombosis after total hip arthroplasty. J Bone Joint Surg Br 2003; 85:661–665
- 308 Buehler KO, D'Lima DD, Petersilge WJ, et al. Late deep venous thrombosis and delayed weightbearing after total hip arthroplasty. Clin Orthop 1999; 361:123–130
- 309 Lindahl TL, Lundahl TH, Nilsson L, et al. APC-resistance is a risk factor for postoperative thromboembolism in elective replacement of the hip or knee: a prospective study. Thromb Haemost 1999; 81:18–21
- 310 Westrich GH, Weksler BB, Glueck CJ, et al. Correlation of thrombophilia and hypofibrinolysis with pulmonary embolism following total hip arthroplasty: an analysis of genetic factors. J Bone Joint Surg Am 2002; 84:2161–2167
- 311 Wilson D, Cooke EA, McNally MA, et al. Altered venous function and deep venous thrombosis following proximal femoral fracture. Injury 2002; 33:33–39
- 312 Maynard MJ, Sculco TP, Ghelman B. Progression and regression of deep vein thrombosis after total knee arthroplasty. Clin Orthop 1991; 273:125–130
- 313 Planes A, Vochelle N, Darmon JY, et al. Risk of deep-venous thrombosis after hospital discharge in patients having undergone total hip replacement: double-blind randomised comparison of enoxaparin versus placebo. Lancet 1996; 348:224–228
- 314 Beksac B, Della Valle AG, Salvati EA. Thromboembolic disease after total hip arthroplasty: who is at risk? Clin Orthop 2006; 453:211–224
- 315 Patel VP, Walsh M, Sehgal B, et al. Factors associated with prolonged wound drainage after primary total hip and knee arthroplasty. J Bone Joint Surg Am 2007; 89:33–38
- 316 Saleh K, Olson M, Resig S, et al. Predictors of wound infection in hip and knee joint replacement: results from a 20 year surveillance program. J Orthop Res 2002; 20:506– 515
- 317 Kurtz S, Mowat F, Ong K, et al. Prevalence of primary and revision total hip and knee arthroplasty in the United States from 1990 through 2002. J Bone Joint Surg Am 2005; 87:1487–1497
- 318 Kurtz S, Ong K, Lau E, et al. Projections of primary and revision hip and knee arthroplasty in the United States from 2005 to 2030. J Bone Joint Surg Am 2007; 89:780–785
- 319 Salvati EA, Pellegrini VD, Sharrock NE, et al. Recent advances in venous thromboembolic prophylaxis during and after total hip replacement. J Bone Joint Surg Am 2000; 82:252–270
- 320 Phillips CB, Barrett JA, Losina E, et al. Incidence rates of dislocation, pulmonary embolism, and deep infection during

the first six months after elective total hip replacement. J Bone Joint Surg Am 2003; 85:20–26

- 321 Warwick D, Williams MH, Bannister GC. Death and thromboembolic disease after total hip replacement: a series of 1162 cases with no routine chemical prophylaxis. J Bone Joint Surg Br 1995; 77:6–10
- 322 Fender D, Harper WM, Thompson JR, et al. Mortality and fatal pulmonary embolism after primary total hip replacement: results from a regional hip register. J Bone Joint Surg Br 1997; 79:896–899
- 323 Wroblewski BM, Siney PD, Fleming PA. Fatal pulmonary embolism after total hip arthroplasty: diurnal variations. Orthopedics 1998; 21:1269–1271
- 324 Gillespie W, Murray D, Gregg PJ, et al. Risks and benefits of prophylaxis against venous thromboembolism in orthopaedic surgery. J Bone Joint Surg Br 2000; 82:475–479
- 325 Samama CM, Clergue F, Barre J, et al. Low molecular weight heparin associated with spinal anaesthesia and gradual compression stockings in total hip replacment surgery. Br J Anaesth 1997; 78:660–665
- 326 Mismetti P, Laporte S, Zufferey P, et al. Prevention of venous thromboembolism in orthopedic surgery with vitamin K antagonists: a meta-analysis. J Thromb Haemost 2004; 2:1058–1070
- 327 Fordyce MJ, Ling RS. A venous foot pump reduces thrombosis after total hip replacement. J Bone Joint Surg Br 1992; 74:45–49
- 328 Warwick D, Harrison J, Glew D, et al. Comparison of the use of a foot pump with the use of low-molecular-weight heparin for the prevention of deep-vein thrombosis after total hip replacement. J Bone Joint Surg Am 1998; 80:1158– 1166
- 329 Pitto RP, Hamer H, Heiss-Dunlop W, et al. Mechanical prophylaxis of deep-vein thrombosis after total hip replacement a randomised clinical trial. J Bone Joint Surg Br 2004; 86:639–642
- 330 Ryan MG, Westrich GH, Potter HG, et al. Effect of mechanical compression on the prevalence of proximal deep venous thrombosis as assessed by magnetic resonance venography. J Bone Joint Surg Am 2002; 84:1998–2004
- 331 Lachiewicz PF, Soileau ES. Multimodal prophylaxis for THA with mechanical compression. Clin Orthop 2006; 453:225–230
- 332 Keeney JA, Clohisy JC, Curry MC, et al. Efficacy of combined modality prophylaxis including short-duration warfarin to prevent venous thromboembolism after total hip arthroplasty. J Arthroplasty 2006; 21:469–475
- 333 Sarmiento A, Goswami A. Thromboembolic disease prophylaxis in total hip arthroplasty. Clin Orthop 2005; 436:138– 143
- 334 Salvati EA, Sharrock NE, Westrich G, et al. Three decades of clinical, basic, and applied research on thromboembolic disease after THA: rationale and clinical results of a multimodal prophylaxis protocol. Clin Orthop 2007; 459:246–254
- 335 Gonzalez Della Valle A, Serota A, Go G, et al. Venous thromboembolism is rare with a multimodal prophylaxis protocol after total hip arthroplasty. Clin Orthop 2006; 444:146–153
- 336 Mesko JW, Brand RA, Iorio R, et al. Venous thromboembolic disease management patterns in total hip arthroplasty and total knee arthroplasty patients: a survey of the AAHKS membership. J Arthroplasty 2001; 16:679–688
- 337 Samama CM, Vray M, Barre J, et al. Extended venous thromboembolism prophylaxis after total hip replacement: a comparison of low-molecular-weight heparin with oral anticoagulant. Arch Intern Med 2002; 162:2191–2196
- 338 RD Heparin Arthroplasty Group. RD heparin compared

with warfarin for prevention of venous thromboembolic disease following total hip or knee arthroplasty. J Bone Joint Surg Am 1994; 76:1174–1185

- 339 Francis CW, Pellegrini VD, Totterman S, et al. Prevention of deep-vein thrombosis after total hip arthroplasty: comparison of warfarin and dalteparin. J Bone Joint Surg Am 1997; 79:1365–1372
- 340 Caprini JA, Arcelus JI, Motykie G, et al. The influence of oral anticoagulation therapy on deep vein thrombosis rates four weeks after total hip replacement. J Vasc Surg 1999; 30:813–820
- 341 Asnis PD, Gardner MJ, Ranawat A, et al. The effectiveness of warfarin dosing from a nomogram compared with house staff dosing. J Arthroplasty 2007; 22:213–218
- 342 Planes A, Vochelle N, Mazas F, et al. Prevention of postoperative venous thrombosis: a randomized trial comparing unfractionated heparin with low molecular weight heparin in patients undergoing total hip replacement. Thromb Haemost 1988; 60:407–410
- 343 German Hip Arthroplasty Trial (GHAT) Group. Prevention of deep vein thrombosis with low molecular-weight heparin in patients undergoing total hip replacement: a randomized trial. Arch Orthop Trauma Surg 1992; 111:110–120
- 344 Colwell CW, Spiro TE, Trowbridge AA, et al. Use of enoxaparin, a low-molecular-weight heparin, and unfractionated heparin for the prevention of deep venous thrombosis after elective hip replacement: a clinical trial comparing efficacy and safety. J Bone Joint Surg Am 1994; 76:3–14
- 345 Hull R, Raskob G, Pineo G, et al. A comparison of subcutaneous low-molecular-weight heparin with warfarin sodium for prophylaxis against deep-vein thrombosis after hip or knee implantation. N Engl J Med 1993; 329:1370–1376
- 346 Hamulyak K, Lensing AW, van der Meer J, et al. Subcutaneous low-molecular weight heparin or oral anticoagulants for the prevention of deep-vein thrombosis in elective hip and knee replacement? Thromb Haemost 1995; 74:1428– 1431
- 347 Hull RD, Pineo GF, Francis C, et al. Low-molecular-weight heparin prophylaxis using dalteparin in close proximity to surgery vs warfarin in hip arthroplasty patients: a doubleblind, randomized comparison. Arch Intern Med 2000; 160:2199–2207
- 348 Turpie AG, Levine MN, Hirsh J, et al. A randomized controlled trial of a low-molecular-weight heparin (enoxaparin) to prevent deep-vein thrombosis in patients undergoing elective hip surgery. N Engl J Med 1986; 315:925–929
- 349 Colwell CW Jr., Spiro TE. Efficacy and safety of enoxaparin to prevent deep vein thrombosis after hip arthroplasty. Clin Orthop Relat Res 1995: 215–222
- 350 O'Donnell M, Julian J, Kearon C. Risk of bleeding with vitamin K antagonists compared with low-molecular-weight heparin after orthopedic surgery: a rebuttal. J Thromb Haemost 2005; 3:606–608
- 351 Lassen MR, Bauer KA, Eriksson BI, et al. Postoperative fondaparinux versus preoperative enoxaparin for prevention of venous thromboembolism in elective hip-replacement surgery: a randomised double-blind comparison. Lancet 2002; 359:1715–1720
- 352 Turpie AG, Bauer KA, Eriksson BI, et al. Postoperative fondaparinux versus postoperative enoxaparin for prevention of venous thromboembolism after elective hip-replacement surgery: a randomised double-blind trial. Lancet 2002; 359:1721–1726
- 353 Turpie AG, Bauer KA, Eriksson BI, et al. Superiority of fondaparinux over enoxaparin in preventing venous thromboembolism in major orthopedic surgery using different efficacy end points. Chest 2004; 126:501–508

- 354 Bauer KA, Eriksson BI, Lassen MR, et al. Fondaparinux compared with enoxaparin for the prevention of venous thromboembolism after elective major knee surgery. N Engl J Med 2001; 345:1305–1310
- 355 Eriksson BI, Bauer KA, Lassen MR, et al. Fondaparinux compared with enoxaparin for the prevention of venous thromboembolism after hip-fracture surgery. N Engl J Med 2001; 345:1298–1304
- 356 Colwell CW Jr, Kwong LM, Turpie AG, et al. Flexibility in administration of fondaparinux for prevention of symptomatic venous thromboembolism in orthopaedic surgery. J Arthroplasty 2006; 21:36–45
- 357 Eriksson BI, Bergqvist D, Kalebo P, et al. Ximelagatran and melagatran compared with dalteparin for prevention of venous thromboembolism after total hip or knee replacement: the METHRO II randomised trial. Lancet 2002; 360:1441–1447
- 358 Eriksson BI, Agnelli G, Cohen AT, et al. The direct thrombin inhibitor melagatran followed by oral ximelagatran compared with enoxaparin for the prevention of venous thromboembolism after total hip or total knee replacement: the EXPRESS Study. J Thromb Haemost 2003; 1:2490–2496
- 359 Eriksson BI, Agnelli G, Cohen AT, et al. Direct thrombin inhibitor melagatran followed by oral ximelagatran in comparison with enoxaparin for prevention of venous thromboembolism after total hip or total knee replacement: the METHRO III study. Thromb Haemost 2003; 89:288–296
- 360 Colwell CW, Berkowitz SD, Davidson BL, et al. Comparison of ximelagatran, an oral direct thrombin inhibitor, with enoxaparin for the prevention of venous thromboembolism following total hip replacement: a randomized, double-blind study. J Thromb Haemost 2003; 1:2119–2130
- 361 Hull R, Delmore TJ, Hirsh J, et al. Effectiveness of intermittent pulsatile elastic stockings for the prevention of calf and thigh vein thrombosis in patients undergoing elective knee surgery. Thromb Res 1979; 16:37–45
- 362 Haas SB, Insall JN, Scuderi GR, et al. Pneumatic sequentialcompression boots compared with aspirin prophylaxis of deep-vein thrombosis after total knee arthroplasty. J Bone Joint Surg Am 1990; 72:27–31
- 363 Kaempffe FA, Lifeso RM, Meinking C. Intermittent pneumatic compression versus Coumadin: prevention of deep vein thrombosis in low-extremity total joint arthroplasty. Clin Orthop 1991; 269:89–97
- 364 Wilson NV, Das SK, Kakkar VV, et al. Thrombo-embolic prophylaxis in total knee replacement: evaluation of the A-V Impulse System. J Bone Joint Surg Br 1992; 74:50–52
- 365 Norgren L, Toksvig-Larsen S, Magyar G, et al. Prevention of deep vein thrombosis in knee arthroplasty: preliminary results from a randomized controlled study of low molecular weight heparin vs foot pump compression. Int Angiol 1998; 17:93–96
- 366 Warwick D, Harrison J, Whitehouse S, et al. A randomised comparison of a foot pump and low-molecular-weight heparin in the prevention of deep-vein thrombosis after total knee replacement. J Bone Joint Surg Br 2002; 84:344–350
- 367 Levine MN, Gent M, Hirsh J, et al. Ardeparin (lowmolecular-weight heparin) vs graduated compression stockings for the prevention of venous thromboembolism: a randomized trial in patients undergoing knee surgery. Arch Intern Med 1996; 156:851–856
- 368 Hui AC, Heras-Palou C, Dunn I, et al. Graded compression stockings for prevention of deep-vein thrombosis after hip and knee replacement. J Bone Joint Surg Br 1996; 78:550– 554
- 369 Colwell CW, Spiro TE, Trowbridge AA, et al. Efficacy and

safety of enoxaparin versus unfractionated heparin for prevention of deep venous thrombosis after elective knee arthroplasty. Clin Orthop 1995; 321:19–27

- 370 Fauno P, Suomalainen O, Rehnberg V, et al. Prophylaxis for the prevention of venous thromboembolism after total knee arthroplasty: a comparison between unfractionated and lowmolecular-weight heparin. J Bone Joint Surg Am 1994; 76:1814–1818
- 371 Lynch AF, Bourne RB, Rorabeck CH, et al. Deep-vein thrombosis and continuous passive motion after total knee arthroplasty. J Bone Joint Surg Am 1988; 70:11–14
- 372 Francis CW, Pellegrini VD, Leibert KM, et al. Comparison of two warfarin regimens in the prevention of venous thrombosis following total knee replacment. Thromb Haemost 1996; 75:706–711
- 373 Leclerc JR, Geerts WH, Desjardins L, et al. Prevention of venous thromboembolism after knee arthroplasty: a randomized, double-blind trial comparing enoxaparin with warfarin. Ann Intern Med 1996; 124:619–626
- 374 Heit JA, Berkowitz SD, Bona R, et al. Efficacy and safety of low molecular weight heparin (ardeparin sodium) compared to warfarin for the prevention of venous thromboembolism after total knee replacement surgery: a doube-blind, doseranging study. Thromb Haemost 1997; 77:32–38
- 375 Fitzgerald RH, Spiro TE, Trowbridge AA, et al. Prevention of venous thromboembolic disease following primary total knee arthroplasty: a randomized, multicenter, open-label, parallel-group comparison of enoxaparin and warfarin. J Bone Joint Surg Am 2001; 83:900–906
- 376 Francis CW, Davidson BL, Berkowitz SD, et al. Ximelagatran versus warfarin for the prevention of venous thromboembolism after total knee arthroplasty: a randomized, double-blind trial. Ann Intern Med 2002; 137:648–655
- 377 Francis CW, Berkowitz SD, Comp PC, et al. Comparison of ximelagatran with warfarin for the prevention of venous thromboembolism after total knee replacement. N Engl J Med 2003; 349:1703–1712
- 378 Colwell CW, Berkowitz SD, Lieberman JR, et al. Oral direct thrombin inhibitor ximelagatran compared with warfarin for the prevention of venous thromboembolism after total knee arthroplasty. J Bone Joint Surg Am 2005; 87:2169–2177
- 379 Robinson KS, Anderson DR, Gross M, et al. Ultrasonographic screening before hospital discharge for deep venous thrombosis after arthroplasty: the Post-Arthroplasty Screening Study: a randomized, controlled trial. Ann Intern Med 1997; 127:439–445
- 380 Leclerc JR, Geerts WH, Desjardins L, et al. Prevention of deep vein thrombosis after major knee surgery: a randomized, double-blind trial comparing a low molecular weight heparin fragment (enoxaparin) to placebo. Thromb Haemost 1992; 67:417–423
- 381 Heit JA, Colwell CW, Francis CW, et al. Comparison of the oral direct thrombin inhibitor ximelagatran with enoxaparin as prophylaxis against venous thromboembolism after total knee replacement: a phase 2 dose-finding study. Arch Intern Med 2001; 161:2215–2221
- 382 Navarro-Quilis A, Castellet E, Rocha E, et al. Efficacy and safety of bemiparin compared with enoxaparin in the prevention of venous thromboembolism after total knee arthroplasty: a randomized, double-blind clinical trial. J Thromb Haemost 2003; 1:425–432
- 383 Colwell CW, Hardwick ME. Rationale for low-molecularweight heparin prophylaxis after total knee arthroplasty. Clin Orthop 2006; 452:181–185
- 384 Howard AW, Aaron SD. Low molecular weight heparin decreases proximal and distal deep venous thrombosis following total knee arthroplasty: a meta-analysis of random-

ized trials. Thromb Haemost 1998; 79:902-906

- 385 Brookenthal KR, Freedman KB, Lotke PA, et al. A metaanalysis of thromboembolic prophylaxis in total knee arthroplasty. J Arthroplasty 2001; 16:293–300
- 386 Kraay MJ, Goldberg VM, Herbener TE. Vascular ultrasonography for deep venous thrombosis after total knee arthroplasty. Clin Orthop 1993; 286:18–26
- 387 Woolson ST, Robinson RK, Khan NQ, et al. Deep venous thrombosis prophylaxis for knee replacement: warfarin and pneumatic compression. Am J Orthop 1998; 27:299–304
- 388 Westrich GH, Menezes A, Sharrock N, et al. Thromboembolic disease prophylaxis in total knee arthroplasty using intraoperative heparin and postoperative pneumatic foot compression. J Arthroplasty 1999; 14:651–656
- 389 Mant MJ, Russell DB, Johnston DW, et al. Intraoperative heparin in addition to postoperative low-molecular-weight heparin for thromboprophylaxis in total knee replacement. J Bone Joint Surg Br 2000; 82:48–49
- 390 Ragucci MV, Leali A, Moroz A, et al. Comprehensive deep venous thrombosis prevention strategy after total-knee arthroplasty. Am J Phys Med Rehabil 2003; 82:164–168
- 391 Reitman RD, Emerson RH, Higgins LL, et al. A multimodality regimen for deep venous thrombosis prophylaxis in total knee arthroplasty. J Arthroplasty 2003; 18:161–168
- 392 Westrich GH, Bottner F, Windsor RE, et al. VenaFlow plus Lovenox vs VenaFlow plus aspirin for thromboembolic disease prophylaxis in total knee arthroplasty. J Arthroplasty 2006; 21:139–143
- 393 Hoppener MR, Ettema HB, Kraaijenhagen RA, et al. Day-care or short-stay surgery and venous thromboembolism. J Thromb Haemost 2003; 1:863–865
- 394 Ilahi OA, Reddy J, Ahmad I. Deep venous thrombosis after knee arthroscopy: a meta-analysis. Arthroscopy 2005; 21: 727–730
- 395 Ettema HB, Hoppener MR, Veeger NJ, et al. Low incidence of venographically detected deep vein thrombosis after knee arthroscopy without thromboprophylaxis: a prospective cohort study. J Thromb Haemost 2006; 4:1411–1413
- 396 Hoppener MR, Ettema HB, Henny CP, et al. Low incidence of deep vein thrombosis after knee arthroscopy without thromboprophylaxis: a prospective cohort study of 335 patients. Acta Orthop 2006; 77:767–771
- 397 Demers C, Marcoux S, Ginsberg JS, et al. Incidence of venographically proved deep vein thrombosis after knee arthroscopy. Arch Intern Med 1998; 158:47–50
- 398 Jaureguito JW, Greenwald AE, Wilcox JF, et al. The incidence of deep venous thrombosis after arthroscopic knee surgery. Am J Sports Med 1999; 27:707–710
- 399 Wirth T, Schneider B, Misselwitz F, et al. Prevention of venous thromboembolism after knee arthroscopy with lowmolecular weight heparin (reviparin): results of a randomized controlled trial. Arthroscopy 2001; 17:393–399
- 400 Michot M, Conen D, Holtz D, et al. Prevention of deep-vein thrombosis in ambulatory arthroscopic knee surgery: a randomized trial of prophylaxis with low-molecular weight heparin. Arthroscopy 2002; 18:257–263
- 401 Camporese G, Bernardi E, Prandoni P, et al. Graduated compression stocking (GCS) versus low-molecular-weight heparin (LMWH) for prevention of deep vein thrombosis (DVT) after knee arthroscopy (KA): a randomized study (KANT). J Thromb Haemost 2007; 5(Suppl 2):OT-052
- 402 Ramos J, Perrotta C, Badariotti G, et al. Interventions for preventing venous thromboembolism in adults undergoing knee athroscopy. Cochrane Database Syst Rev 2007; issue 2: article No. CD005259
- 403 Ageno W, Dentali F, Imberti D. A survey of thrombosis prophylaxis use in patients undergoing arthroscopic surgery.

J Thromb Haemost 2004; 2:1901-1902

- 404 Hoppener MR, Ettema HB, Henny CP, et al. Symptomatic deep vein thrombosis and immobilization after day-care arthroscopy of the knee. J Thromb Haemost 2005; 3:185– 187
- 405 Hitos K, Fletcher JP. Venous thromboembolism and fractured neck of femur. Thromb Haemost 2005; 94:991–996
- 406 Rosencher N, Vielpeau C, Emmerich J, et al. Venous thromboembolism and mortality after hip fracture surgery: the ESCORTE study. J Thromb Haemost 2005; 3:2006– 2014
- 407 McLaughlin MA, Orosz GM, Magaziner J, et al. Preoperative status and risk of complications in patients with hip fracture. J Gen Intern Med 2006; 21:219–225
- 408 Haake DA, Berkman SA. Venous thromboembolic disease after hip surgery: risk factors, prophylaxis, and diagnosis. Clin Orthop 1989; 242:212–231
- 409 Todd CJ, Freeman CJ, Camilleri-Ferrante C, et al. Differences in mortality after fracture of hip: the East Anglian audit. BMJ 1995; 310:904–908
- 410 Schroder HM, Andreassen M. Autopsy-verified major pulmonary embolism after hip fracture. Clin Orthop 1993; 293:196–203
- 411 Perez JV, Warwick DJ, Case CP, et al. Death after proximal femoral fracture - an autopsy study. Injury 1995; 26:237–240
- 412 Hefley WF, Nelson CL, Puskarich-May CL. Effect of delayed admission to the hospital on the preoperative prevalence of deep-vein thrombosis associated with fractures about the hip. J Bone Joint Surg Am 1996; 78:581–583
- 413 Zahn HR, Skinner JA, Porteous MJ. The preoperative prevalence of deep vein thrombosis in patients with femoral neck fractures and delayed operation. Injury 1999; 30:605– 607
- 414 Sevitt S, Gallagher NG. Prevention of venous thrombosis and pulmonary embolism in injured patients: a trial of anticoagulant prophylaxis with phenindione in middle-aged and elderly patients with fractured necks of femur. Lancet 1959; ii:981–989
- 415 Fisher CG, Blachut PA, Salvian AJ, et al. Effectiveness of pneumatic leg compression devices for the prevention of thromboembolic disease in orthopaedic trauma patients: a prospective, randomized study of compression alone versus no prophylaxis. J Orthop Trauma 1995; 9:1–7
- 416 Westrich GH, Rana AJ, Terry MA, et al. Thromboembolic disease prophylaxis in patients with hip fracture: a multimodal approach. J Orthop Trauma 2005; 19:234–240
- dal approach. J Orthop Trauma 2005; 19:234–240
 417 Monreal M, Lafoz E, Navarro A, et al. A prospective double-blind trial of a low molecular weight heparin once daily compared with conventional low-dose heparin three times daily to prevent pulmonary embolism and venous thrombosis in patients with hip fracture. J Trauma 1989; 29:873–875
- 418 Barsotti J, Gruel Y, Rosset P, et al. Comparative doubleblind study of two dosage regimens low-molecular weight heparin in elderly patients with a fracture of the neck of the femur. J Orthop Trauma 1990; 4:371–375
- 419 Jorgensen PS, Strandberg C, Willie-Jorgensen P, et al. Early preoperative thromboprophylaxis with Klexane® in hip fracture surgery: a placebo-controlled study. Clin Appl Thromb Haemost 1998; 4:140–142
- 420 TIFDED Study Group. Thromboprophylaxis in hip fracture surgery: a pilot study comparing danaparoid, enoxaparin and dalteparin. Haemostasis 1999; 29:310–317
- 421 Borgstrom S, Greitz T, van der Linden W, et al. Anticoagulant prophylaxis of venous thrombosis in patients with fractured neck of the femur: a controlled clinical trial using venous phlebography. Acta Chir Scand 1965; 129:500–508

- 422 Hamilton HW, Crawford JS, Gardiner JH, et al. Venous thrombosis in patients with fracture of the upper end of the femur: a phlebographic study of the effect of prophylactic anticoagulation. J Bone Joint Surg 1970; 52-B:268–289
- 423 Eriksson BI, Lassen MR, for the Pentasaccharide in Hip-Fracture Surgery Plus (PENTHIFRA Plus) Investigators. Duration of prophylaxis against venous thromboembolism with fondaparinux after hip fracture surgery: a multicenter, randomized, placebo-controlled, double-blind study. Arch Intern Med 2003; 163:1337–1342
- 424 Roberts TS, Nelson CL, Barnes CL, et al. The preoperative prevalence and postoperative incidence of thromboembolism in patients with hip fractures treated with dextran prophylaxis. Clin Orthop 1990; 255:198–203
- 425 Girasole GJ, Cuomo F, Denton JR, et al. Diagnosis of deep vein thrombosis in elderly hip-fracture patients by using the duplex scanning technique. Orthop Rev 1994; 23:411–416
- 426 Raskob GE, Hirsh J. Controversies in timing of the first dose of anticoagulant prophylaxis against venous thromboembolism after major orthopedic surgery. Chest 2003; 124 (suppl):379S–385S
- 427 Hull RD, Pineo GF, Francis C, et al. Low-molecular-weight heparin prophylaxis using dalteparin extended out-of-hospital vs in-hospital warfarin/out-of-hospital placebo in hip arthroplasty patients: a double-blind, randomized comparison. Arch Intern Med 2000; 160:2208–2215
- 428 Strebel N, Prins M, Agnelli G, et al. Preoperative or postoperative start of prophylaxis for venous thromboembolism with low-molecular-weight heparin in elective hip surgery? Arch Intern Med 2002; 162:1451–1456
- 429 Hull RD, Pineo GF, Stein PD, et al. Timing of initial administration of low-molecular-weight heparin prophylaxis against deep vein thrombosis in patients following elective hip arthroplasty: a systematic review. Arch Intern Med 2001; 161:1952–1960
- 430 Eriksson BI, Wille-Jorgensen P, Kalebo P, et al. A comparison of recombinant hirudin with a low-molecular-weight heparin to prevent thromboembolic complications after total hip replacement. N Engl J Med 1997; 337:1329–1335
- 431 Cohen AT, Hirst C, Sherrill B, et al. Meta-analysis of trials comparing ximelagatran with low molecular weight heparin for prevention of venous thromboembolism after major orthopaedic surgery. Br J Surg 2005; 92:1335–1344
- 432 Berry DJ. Surveillance for venous thromboembolic disease after total knee arthroplasty. Clin Orthop 2001; 392:257–266
- 433 Schmidt B, Michler R, Klein M, et al. Ultrasound screening for distal vein thrombosis is not beneficial after major orthopedic surgery: a randomized controlled trial. Thromb Haemost 2003; 90:949–954
- 434 Schwarcz TH, Matthews MR, Hartford JM, et al. Surveillance venous duplex is not clinically useful after total joint arthroplasty when effective deep venous thrombosis prophylaxis is used. Ann Vasc Surg 2004; 18:193–198
- 435 Dhupar S, Iorio R, Healy WL, et al. A comparison of discharge and two-week duplex ultrasound screening protocols for deep venous thrombosis detection following primary total joint arthroplasty. J Bone Joint Surg Am 2006; 88: 2380–2385
- 436 Iorio R, Dhupar S, Healy WL, et al. Routine duplex ultrasound screening after TKA is not necessary. Clin Orthop 2006; 452:171–174
- 437 Verlato F, Bruchi O, Prandoni P, et al. The value of ultrasound screening for promixal vein thrombosis after total hip arthroplasty: a prospective cohort study. Thromb Haemost 2001; 86:534–537
- 438 Schellong S, Hesselschwerdt HJ, Paar WD, et al. Rates of proximal deep vein thrombosis as assessed by compression

ultrasonography in patients receiving prolonged thromboprophylaxis with low molecular weight heparin after major orthopedic surgery. Thromb Haemost 2005; 94:532–536

- 439 Kearon C. Duration of venous thromboembolism prophylaxis after surgery. Chest 2003; 124 (suppl):386S–392S
- 440 Anderson FA, White K, for the Hip and Knee Registry Investigators. Prolonged prophylaxis in orthopedic surgery: insights from the United States. Semin Thromb Haemost 2002; 28(suppl 3):43–46
- 441 Dahl OE, Andreassen G, Aspelin T, et al. Prolonged thromboprophylaxis following hip replacement surgery: results of a double-blind, prospective, randomised, placebo-controlled study with dalteparin (Fragmin[®]). Thromb Haemost 1997; 77:26–31
- 442 Planes A, Samama MM, Lensing AW, et al. Prevention of deep vein thrombosis after hip replacement: comparison between two low-molecular heparins, tinzaparin and enoxaparin. Thromb Haemost 1999; 81:22–25
- 443 Dahl OE, Aspelin T, Arnesen H, et al. Increased activation of coagulation and formation of late deep venous thrombosis following discontinuation of thromboprophylaxis after hip replacement surgery. Thromb Res 1995; 80:299–306
- 444 Arnesen H, Dahl OE, Aspelin T, et al. Sustained prothrombotic profile after hip replacement surgery: the influence of prolonged prophylaxis with dalteparin. J Thromb Haemost 2003; 1:971–975
- 445 Sikorski JM, Hampson WG, Staddon GE. The natural history and aetiology of deep vein thrombosis after total hip replacement. J Bone Joint Surg Br 1981; 63:171–177
- 446 Lotke PA, Steinberg ME, Ecker ML. Significance of deep venous thrombosis in the lower extremity after total joint arthroplasty. Clin Orthop 1994; 229:25–30
- 447 Trowbridge A, Boese CK, Woodruff B, et al. Incidence of posthospitalization proximal deep venous thrombosis after total hip arthroplasty: a pilot study. Clin Orthop 1994; 299:203–208
- 448 Bergqvist D, Benoni G, Bjorgell O, et al. Low-molecularweight heparin (enoxaparin) as prophylaxis against venous thromboembolism after total hip replacement. N Engl Med 1996; 335:696–700
- 449 White RH, Gettner S, Newman JM, et al. Predictors of rehospitalization for symptomatic venous thromboembolism after total hip arthroplasty. N Engl J Med 2000; 343:1758– 1764
- 450 Lassen MR, Borris LC, Anderson BS, et al. Efficacy and safety of prolonged thromboprophylaxis with a low molecular weight heparin (dalteparin) after total hip arthroplastythe Danish Prolonged Prophylaxis (DaPP) Study. Thromb Res 1998; 89:281–287
- 451 Comp PC, Spiro TE, Friedman RJ, et al. Prolonged enoxaparin therapy to prevent venous thromboembolism after primary hip or knee replacement. J Bone Joint Surg Am 2001; 83:336–345
- 452 Hull RD, Pineo GF, Stein PD, et al. Extended out-ofhospital low-molecular-weight heparin prophylaxis against deep venous thrombosis in patients after elective hip arthroplasty: a systematic review. Ann Intern Med 2001; 135:858– 869
- 453 Eikelboom JW, Quinlan DJ, Douketis JD. Extendedduration prophylaxis against venous thromboembolism after total hip or knee replacement: a meta-analysis of the randomised trials. Lancet 2001; 358:9–15
- 454 Cohen AT, Bailey CS, Alikhan R, et al. Extended thromboprophylaxis with low molecular weight heparin reduces symptomatic venous thromboembolism following lower limb arthroplasty: a meta-analysis. Thromb Haemost 2001; 85: 940–941

- 455 Skedgel C, Goeree R, Pleasance S, et al. The cost-effectiveness of extended-duration antithrombotic prophylaxis after total hip arthroplasty. J Bone Joint Surg Am 2007; 89:819–828
- 456 O'Donnell M, Linkins LA, Kearon C, et al. Reduction of out-of-hospital symptomatic venous thromboembolism by extended thromboprophylaxis with low-molecular-weight heparin following elective hip arthroplasty: a systematic review. Arch Intern Med 2003; 163:1362–1366
- 457 Prandoni P, Bruchi O, Sabbion P, et al. Prolonged thromboprophylaxis with oral anticoagulants after total hip arthroplasty: a prospective controlled randomized study. Arch Intern Med 2002; 162:1966–1971
- 458 Kolb G, Bodamer I, Galster H, et al. Reduction of venous thromboembolism following prolonged prophylaxis with the low molecular weight heparin Certoparin after endoprothetic joint replacement or osteosynthesis of the lower limb in elderly patients. Thromb Haemost 2003; 90:1100–1105
- 459 Marchetti M, Liberato NL, Ruperto N, et al. Long-term cost-effectiveness of low molecular weight heparin versus unfractionated heparin for the prophylaxis of venous thromboembolism in elective hip replacement. Haematologica 1999; 84:730-737
- 460 Friedman RJ, Dunsworth GA. Cost analyses of extended prophylaxis with enoxaparin after hip arthroplasty. Clin Orthop 2000; 370:171–182
- 461 Sarasin FP, Bounameaux H. Out of hospital antithrombotic prophylaxis after total hip replacement: low-molecularweight heparin, warfarin, aspirin or nothing? A costeffectiveness analysis. Thromb Haemost 2002; 87:586–592
- 462 Haentjens P, De Groote K, Annemans L. Prolonged enoxaparin therapy to prevent venous thromboembolism after primary hip or knee replacement: a cost-utility analysis. Arch Orthop Trauma Surg 2004; 124:507–517
- 463 Heit JA. Low-molecular-weight heparin: the optimal duration of prophylaxis against postoperative venous thromboembolism after total hip or knee replacement. Thromb Res 2001; 101:V163–V173
- 464 Brotman DJ, Jaffer AK, Hurbanek JG, et al. Warfarin prophylaxis and venous thromboembolism in the first 5 days following hip and knee arthroplasty. Thromb Haemost 2004; 92:1012–1017
- 465 Catre MG. Anticoagulation in spinal surgery: a critical review of the literature. Can J Surg 1997; 40:413–419
- 466 Brambilla S, Ruosi C, La Maida GA, et al. Prevention of venous thromboembolism in spinal surgery. Eur Spine J 2004; 13:1-8
- 467 Gallus AS, Hirsh J, O'Brien SE, et al. Prevention of venous thrombosis with small, subcutaneous doses of heparin. JAMA 1976; 235:1980–1982
- 468 Macouillard G, Castagnera L, Claverie JP, et al. Prevention of deep venous thrombosis in spinal surgery: comparison of intermittent sequential pneumatic compression versus low molecular weight heparin [abstract]. Thromb Haemost 1993; 69:646
- 469 Rokito SE, Schwartz MC, Neuwirth MG. Deep vein thrombosis after major reconstructive spinal surgery. Spine 1996; 21:853–859
- 470 Kujath P, Spannagel U, Habscheid W. Incidence and prophylaxis of deep venous thrombosis in outpatients with injury of the lower limb. Haemostasis 1993; 23(suppl 1): 20–26
- 471 Kock HJ, Schmit-Neuerburg KP, Hanke J, et al. Thromboprophylaxis with low-molecular-weight heparin in outpatients with plaster-cast immobilisation of the leg. Lancet 1995; 346:459–461
- 472 Selby R, Geerts WH, Crowther MA, et al. A prospective cohort study of the epidemiology of symptomatic thrombo-

embolism (VTE) after isolated leg fractures distal to the knee without thromboprophylaxis [abstract]. Blood 2005; 106:583

- 473 Abelseth G, Buckley RE, Pineo GE, et al. Incidence of deep-vein thrombosis in patients with fractures of the lower extremity distal to the hip. J Orthop Trauma 1996; 10:230–235
- 474 Lassen MR, Borris LC, Nakov RL. Use of the low-molecularweight heparin reviparin to prevent deep-vein thrombosis after leg injury requiring immobilization. N Engl J Med 2002; 347:726–730
- 475 Jorgensen PS, Warming T, Hansen K, et al. Low molecular weight heparin (Innohep) as thromboprophylaxis in outpatients with a plaster cast: a venografic controlled study. Thromb Res 2002; 105:477–480
- 476 Lapidus LJ, Rosfors S, Ponzer S, et al. Prolonged thromboprophylaxis with dalteparin after surgical treatment of Achilles tendon rupture: a randomized, placebo-controlled study. J Orthop Trauma 2007; 21:52–57
- 477 Selby R, Geerts WH, Kreder HJ, et al. Clinically-Important Venous Thromboembolism (CIVTE) following isolated leg fractures distal to the knee: epidemiology and preventions: the D-KAF (Dalteparin in Knee to Ankle Fracture) trial [abstract]. J Thromb Haemost 2007; 5(Suppl 2):O-T-051
- 478 Solis G, Saxby T. Incidence of DVT following surgery of the foot and ankle. Foot Ankle Int 2002; 23:411–414
- 479 Ageno W, Dentali F, Imberti D. A survey of thrombosis prophylaxis use in patients with lower limb fractures. Thromb Haemost 2004; 92:1166–1167
- 480 Geerts WH, Heit JA, Clagett GP, et al. Prevention of venous thromboembolism. Chest 2001; 119:132S–175S
- 481 Marras LC, Geerts WH, Perry JR. The risk of venous thromboembolism is increased throughout the course of malignant glioma: an evidence-based review. Cancer 2000; 89:640–646
- 482 Chan AT, Atiemo A, Diran LL, et al. Venous thromboembolism occurs frequently in patients undergoing brain tumor surgery despite prophylaxis. J Thromb Thrombolysis 1999; 8:139–142
- 483 Walsh DC, Kakkar AK. Thromboembolism in brain tumors. Curr Opin Pulm Med 2001; 7:326–331
- 484 Simanek R, Vormittag R, Hassler M, et al. Venous thromboembolism and survival in patients with high-grade glioma. Neurooncol 2007; 9:89–95
- 485 Ruff RL, Posner JB. Incidence and treatment of peripheral venous thrombosis in patients with glioma. Ann Neurol 1983; 13:334–336
- 486 Nurmohamed MT, van Riel AM, Henkens CM, et al. Low molecular weight heparin and compression stockings in the prevention of venous thromboembolism in neurosurgery. Thromb Haemost 1996; 75:233–238
- 487 Wautrecht JC, Macquaire V, Vandesteene A, et al. Prevention of deep vein thrombosis in neurosurgical patients with brain tumors: a controlled, randomized study comparing graded compression stockings alone and with intermittent sequential compression: correlation with pre- and postoperative fibrinolysis; preliminary results. Int Angiol 1996; 15(suppl 1):5–10
- 488 Agnelli G, Piovella F, Buoncristiani P, et al. Enoxaparin plus compression stockings compared with compression stockings alone in the prevention of venous thromboembolism after elective neurosurgery. N Engl J Med 1998; 339:80–85
- 489 Cerrato D, Ariano C, Fiacchino F. Deep vein thrombosis and low-dose heparin prophylaxis in neurosurgical patients. J Neurosurg 1978; 49:378–381
- 490 Goldhaber SZ, Dunn K, Gerhard-Herman M, et al. Low rate of venous thromboembolism after craniotomy for brain

tumor using multimodality prophylaxis. Chest 2002; 122: 1933–1937

- 491 Macdonald RL, Amidei C, Baron J, et al. Randomized, pilot study of intermittent pneumatic compression devices plus dalteparin versus intermittent pneumatic compression devices plus heparin for prevention of venous thromboembolism in patients undergoing craniotomy. Surg Neurol 2003; 59:363–374
- 492 Wen DY, Hall WA. Complications of subcutaneous low-dose heparin therapy in neurosurgical patients. Surg Neurol 1998; 50:521–525
- 493 Macdonald RL, Amidei C, Lin G, et al. Safety of perioperative subcutaneous heparin for prophylaxis of venous thromboembolism in patients undergoing craniotomy. Neurosurgery 1999; 45:245–251
- 494 Constantini S, Kanner A, Friedman A, et al. Safety of perioperative minidose heparin in patients undergoing brain tumor surgery: a prospective, randomized, double-blind study. J Neurosurg 2001; 94:918–921
- 495 Dickinson LD, Miller LD, Patel CP, et al. Enoxaparin increases the incidence of postoperative intracranial hemorrhage when initiated preoperatively for deep venous thrombosis prophylaxis in patients with brain tumors. Neurosurgery 1998; 43:1074–1081
- 496 Geerts WH, Code KI, Jay RM, et al. A prospective study of venous thromboembolism after major trauma. N Engl J Med 1994; 331:1601–1606
- 497 Rogers FB, Cipolle MD, Velmahos G, et al. Practice management guidelines for the prevention of venous thromboembolism in trauma patients: the EAST Practice Management Guidelines Work Group. J Trauma 2002; 53:142–164
- 498 Nathens AB, McMurray MK, Cuschieri J, et al. The practice of venous thromboembolism prophylaxis in the major trauma patient. J Trauma 2007; 62:557–562
- 499 Velmahos GC, Kern J, Chan LS, et al. Prevention of venous thromboembolism after injury: an evidence-based report; part II. Analysis of risk factors and evaluation of the role of vena caval filters. J Trauma 2000; 49:140–144
- 500 Meissner MH, Chandler WL, Elliott JS. Venous thromboembolism in trauma: a local manifestation of systemic hypercoagulability? J Trauma 2003; 54:224–231
- 501 Knudson MM, Ikossi DG, Khaw L, et al. Thromboembolism after trauma: an analysis of 1602 episodes from the American College of Surgeons National Trauma Data Bank. Ann Surg 2004; 240:490–496
- 502 Geerts WH, Jay RM, Code KI, et al. A comparison of low-dose heparin with low-molecular-weight heparin as prophylaxis against venous thromboembolism after major trauma. N Engl J Med 1996; 335:701–707
- 503 Haentjens P, and the Belgian Fraxiparine Study Group. Thromboembolic prophylaxis in orthopaedic trauma patients: a comparison between a fixed dose and an individually adjusted dose of a low molecular weight heparin (nadroparin calcium). Injury 1996; 27:385–390
- 504 Knudson MM, Morabito D, Paiement GD, et al. Use of low molecular weight heparin in preventing thromboembolism in trauma patients. J Trauma 1996; 41:446–459
- 505 Cohn SM, Moller BA, Feinstein AJ, et al. Prospective trial of low-molecular-weight heparin versus unfractionated heparin in moderately injured patients. Vasc Surg 1999; 33:219–223
- 506 Elliott CG, Dudney TM, Egger M, et al. Calf-thigh sequential pneumatic compression compared with plantar venous pneumatic compression to prevent deep-vein thrombosis after non-lower extremity trauma. J Trauma 1999; 47:25–32
- 507 Ginzburg E, Cohn SM, Lopez J, et al. Randomized clinical trial of intermittent pneumatic compression and low molec-

ular weight heparin in trauma. Br J Surg 2003; 90:1338–1344

- 508 Fuchs S, Heyse T, Rudofsky G, et al. Continuous passive motion in the prevention of deep-vein thrombosis: a randomised comparison in trauma patients. J Bone Joint Surg Br 2005; 87:1117–1122
- 509 Stannard JP, Lopez-Ben RR, Volgas DA, et al. Prophylaxis against deep-vein thrombosis following trauma: a prospective, randomized comparison of mechanical and pharmacologic prophylaxis. J Bone Joint Surg Am 2006; 88:261–266
- 510 Knudson MM, Lewis FR, Clinton A, et al. Prevention of venous thromboembolism in trauma patients. J Trauma 1994; 37:480–487
- 511 Velmahos GC, Kern J, Chan LS, et al. Prevention of venous thromboembolism after injury: an evidence-based report; part I. Analysis of risk factors and evaluation of the role of vena caval filters. J Trauma 2000; 49:132–139
- 512 Murakami M, McDill TL, Cindrick-Pounds L, et al. Deep venous thrombosis prophylaxis in trauma: improved compliance with a novel miniaturized pneumatic compression device. J Vasc Surg 2003; 38:923–927
- 513 Cipolle MD, Wojcik R, Seislove E, et al. The role of surveillance duplex scanning in preventing venous thromboembolism in trauma patients. J Trauma 2002; 52:453–462
- 514 Borer DS, Starr AJ, Reinert CM, et al. The effect of screening for deep vein thrombosis on the prevalence of pulmonary embolism in patients with fractures of the pelvis or acetabulum: a review of 973 patients. J Orthop Trauma 2005; 19:92–95
- 515 Hammers LW, Cohn SM, Brown JM, et al. Doppler color flow imaging surveillance of deep vein thrombosis in highrisk trauma patients. J Ultrasound Med 1996; 15:19–24
- 516 Spinal Cord Injury Thromboprophylaxis Investigators. Prevention of venous thromboembolism in the acute treatment phase after spinal cord injury: a randomized, multicenter trial comparing low-dose heparin plus intermittent pneumatic compression with enoxaparin. J Trauma 2003; 54: 1116–1126
- 517 Piotrowski JJ, Alexander JJ, Brandt CP, et al. Is deep vein thrombosis surveillance warranted in high-risk trauma patients? Am J Surg 1996; 172:210–213
- 518 Brasel KJ, Borgstrom DC, Weigelt JA. Cost-effective prevention of pulmonary embolus in high-risk trauma patients. J Trauma 1997; 42:456–462
- 519 Spain DA, Richardson JD, Polk HC, et al. Venous thromboembolism in the high-risk trauma patient: do risks justify aggressive screening and prophylaxis? J Trauma 1997; 42: 463–469
- 520 Schwarcz TH, Quick RC, Minion DJ, et al. Enoxaparin treatment in high-risk trauma patients limits the utility of surveillance venous duplex scanning. J Vasc Surg 2001; 34:447–452
- 521 Rogers FB, Shackford SR, Ricci MA, et al. Routine prophylactic vena cava filter insertion in severely injured trauma patients decreases the incidence of pulmonary embolism. J Am Coll Surg 1995; 180:641–647
- 522 Rodriguez JL, Lopez JM, Proctor MC, et al. Early placement of prophylactic vena caval filters in injured patients at high risk for pulmonary embolism. J Trauma 1996; 40:797– 802
- 523 Carlin AM, Tyburski JG, Wilson RF, et al. Prophylactic and therapeutic inferior vena cava filters to prevent pulmonary emboli in trauma patients. Arch Surg 2002; 137:521–527
- 524 Giannoudis PV, Pountos I, Pape HC, et al. Safety and efficacy of vena cava filters in trauma patients. Injury 2007; 38:7–18
- 525 Girard TD, Philbrick JT, Fritz Angle J, et al. Prophylactic

vena cava filters for trauma patients: a systematic review of the literature. Thromb Res 2003; 112:261–267

- 526 McMurty AL, Owings JT, Anderson JT, et al. Increased use of prophylactic vena cava filters in trauma patients failed to decrease overall incidence of pulmonary embolism. J Am Coll Surg 1999; 189:314–320
- 527 Patton JH, Fabian TC, Croce MA, et al. Prophylactic Greenfield filters: acute complications and long-term followup. J Trauma 1996; 41:231–236
- 528 Decousus H, Leizorovicz A, Parent F, et al. A clinical trial of vena caval filters in the prevention of pulmonary embolism in patients with proximal deep-vein thrombosis. N Engl J Med 1998; 338:409–415
- 529 Blebea J, Wilson R, Waybill P, et al. Deep venous thrombosis after percutaneous insertion of vena caval filters. J Vasc Surg 1999; 30:821–828
- 530 Karmy-Jones R, Jurkovich GJ, Velmahos GC, et al. Practice patterns and outcomes of retrievable vena cava filters in trauma patients: an AAST multicenter study. J Trauma 2007; 62:17–25
- 531 Gonzalez RP, Cohen M, Bosarge P, et al. Prophylactic inferior vena cava filter insertion for trauma: intensive care unit versus operating room. Am Surg 2006; 72:213–216
- 532 Lorch H, Welger D, Wagner V, et al. Current practice of temporary vena cava filter insertion: a multicenter registry. J Vasc Interven Radiol 2000; 11:83–88
- 533 Offner PJ, Hawkes A, Madayag R, et al. The role of temporary inferior vena cava filters in critically ill surgical patients. Arch Surg 2003; 138:591–594
- 534 Ĥoff WS, Hoey BA, Wainwright GA, et al. Early experience with retrievable inferior vena cava filters in high-risk trauma patients. J Am Coll Surg 2004; 199:869–874
- 535 Morris CS, Rogers FB, Najarian KE, et al. Current trends in vena caval filtration with the introduction of a retrievable filter at a level I trauma center. J Trauma 2004; 57:32–36
- 536 Antevil JL, Sise MJ, Sack DI, et al. Retrievable vena cava filters for preventing pulmonary embolism in trauma patients: a cautionary tale. J Trauma 2006; 60:35–40
- 537 Ashley DW, Gamblin TC, Burch ST, et al. Accurate deployment of vena cava filters: comparison of intravascular ultrasound and contrast venography. J Trauma 2001; 50:975–981
- 538 Conners MS, Becker S, Guzman RJ, et al. Duplex scandirected placement of inferior vena cava filters: a five-year institutional experience. J Vasc Surg 2002; 35:286–291
- 539 Rosenthal D, Wellons ED, Levitt AB, et al. Role of prophylactic temporary inferior vena cava filters placed at the ICU bedside under intravascular ultrasound guidance in patients with multiple trauma. J Vasc Surg 2004; 40:958–964
- 540 Sekharan J, Dennis JW, Miranda FE, et al. Long-term follow-up of prophylactic Greenfield filters in multisystem trauma patients. J Trauma 2001; 51:1087–1091
- 541 Duperier T, Mosenthal A, Swan KG, et al. Acute complications associated with Greenfield filter insertion in high-risk trauma patients. J Trauma 2003; 54:545–549
- 542 Kaufman JA, Kinney TB, Streiff MB, et al. Guidelines for the use of retrievable and convertible vena cava filters: report from the Society of Interventional Radiology multidisciplinary consensus conference. J Vasc Interv Radiol 2006; 17:449–459
- 543 Cothren CC, Smith WR, Moore EE, et al. Utility of once-daily dose of low-molecular-weight heparin to prevent venous thromboembolism in multisystem trauma patients. World J Surg 2007; 31:98–104
- 544 Allen TL, Carter JL, Morris BJ, et al. Retrievable vena cava filters in trauma patients for high-risk prophylaxis and prevention of pulmonary embolism. Am J Surg 2005; 189: 656–661

- 545 Kirilcuk NN, Herget EJ, Dicker RA, et al. Are temporary inferior vena cava filters really temporary? Am J Surg 2005; 190:858–863
- 546 Girard P, Stern JB, Parent F. Medical literature and vena cava filters: so far so weak. Chest 2002; 122:963–967
- 547 Maxwell RA, Chavarria-Aguilar M, Cockerham WT, et al. Routine prophylactic vena cava filtration is not indicated after acute spinal cord injury. J Trauma 2002; 52:902–906
- 548 Norwood SH, McAuley CE, Berne JD, et al. A potentially expanded role for enoxaparin in preventing venous thromboembolism in high risk blunt trauma patients. J Am Coll Surg 2001; 192:161–167
- 549 Norwood SH, McAuley CE, Berne JD, et al. Prospective evaluation of the safety of enoxaparin prophylaxis for venous thromboembolism in patients with intracranial hemorrhagic injuries. Arch Surg 2002; 137:696–702
- 550 Alejandro KV, Acosta JA, Rodriguez PA. Bleeding manifestations after early use of low-molecular-weight heparins in blunt splenic injuries. Am Surg 2003; 69:1006–1009
- 551 Bridges GG, Lee MD, Jenkins JK, et al. Expedited discharge in trauma patients requiring anticoagulation for deep venous thrombosis prophylaxis: the LEAP Program. J Trauma 2003; 54:232–235
- 552 Consortium for Spinal Cord Medicine. Prevention of thromboembolism in spinal cord injury. J Spinal Cord Med 1997; 20:259–283
- 553 Waring WP, Karunas RS. Acute spinal cord injuries and the incidence of clinically occurring thromboembolic disease. Paraplegia 1991; 29:8–16
- 554 DeVivo MJ, Krause JS, Lammertse DP. Recent trends in mortality and causes of death among persons with spinal cord injury. Arch Phys Med Rehabil 1999; 80:1411–1419
- 555 Green D, Hartwig D, Chen D, et al. Spinal cord injury risk assessment for thromboembolism (SPIRATE Study). Am J Phys Med Rehabil 2003; 82:950–956
- 556 Jones T, Ugalde V, Franks P, et al. Venous thromboembolism after spinal cord injury: incidence, time course, and associated risk factors in 16,240 adults and children. Arch Phys Med Rehabil 2005; 86:2240–2247
- 557 Green D, Rossi EC, Yao JS, et al. Deep vein thrombosis in spinal cord injury: effect of prophylaxis with calf compression, aspirin, and dipyridamole. Paraplegia 1982; 20:227–234
- 558 Green D, Lee MY, Ito VY, et al. Fixed- vs adjusted-dose heparin in the prophylaxis of thromboembolism in spinal cord injury. JAMA 1988; 260:1255–1258
- 559 Merli GJ, Herbison GJ, Ditunno JF, et al. Deep vein thrombosis: prophylaxis in acute spinal cord injured patients. Arch Phys Med Rehabil 1988; 69:661–664
- 560 Green D, Lee MY, Lim AC, et al. Prevention of thromboembolism after spinal cord injury using low-molecularweight heparin. Ann Intern Med 1990; 113:571–574
- 561 Chiou-Tan FY, Garza H, Chan KT, et al. Comparison of dalteparin and enoxaparin for deep venous thrombosis prophylaxis in patients with spinal cord injury. Am J Phys Med Rehabil 2003; 82:678–685
- 562 Harris S, Chen D, Green D. Enoxaparin for thromboembolism prophylaxis in spinal injury: preliminary report on experience with 105 patients. Am J Phys Med Rehabil 1996; 75:326–327
- 563 Hadley MN. Deep venous thrombosis and thromboembolism in patients with cervical spinal cord injuries. Neurosurgery 2002; 50(suppl):S73–S80
- 564 Johns JS, Nguyen C, Sing RF. Vena cava filters in spinal cord injuries: evolving technology. J Spinal Cord Med 2006; 29:183–190
- 565 Deep K, Jigajinni MV, McLean AN, et al. Prophylaxis of thromboembolism in spinal injuries: results of enoxaparin

used in 276 patients. Spinal Cord 2001; 39:88-91

- 566 Spinal Cord Injury Thromboprophylaxis Investigators. Prevention of venous thromboembolism in the rehabilitation phase after spinal cord injury: prophylaxis with low-dose heparin or enoxaparin. J Trauma 2003; 54:1111–1115
- 567 Kadyan V, Clinchot DM, Mitchell GL, et al. Surveillance with duplex ultrasound in traumatic spinal cord injury on initial admission to rehabilitation. J Spinal Cord Med 2003; 26:231–235
- 568 Chen D, Apple DF, Hudson LM, et al. Medical complications during acute rehabilitation following spinal cord injury: current experience of the Model Systems. Arch Phys Med Rehabil 1999; 80:1397–1401
- 569 Aito S, Pieri A, D'Andrea M, et al. Primary prevention of deep venous thrombosis and pulmonary embolism in acute spinal cord injured patients. Spinal Cord 2002; 40:300–303
- 570 Kadyan V, Clinchot DM, Colachis SC. Cost-effectiveness of duplex ultrasound surveillance in spinal cord injury. Am J Phys Med Rehabil 2004; 83:191–197
- 571 Fecher AM, O'Mara MS, Goldfarb IW, et al. Analysis of deep vein thrombosis in burn patients. Burns 2004; 30:591– 593
- 572 Barret JP, Dziewulski PG. Complications of the hypercoagulable status in burn injury. Burns 2006; 32:1005–1008
- 573 Francis CW. Prophylaxis for thromboembolism in hospitalized medical patients. N Engl J Med 2007; 356:1438–1444
- 574 Heit JA, Silverstein MD, Mohr DN, et al. Risk factors for deep vein thrombosis and pulmonary embolism: a population-based case-control study. Arch Intern Med 2000; 160: 809–815
- 575 Samama MM, Cohen AT, Darmon JY, et al. A comparison of enoxaparin with placebo for the prevention of venous thromboembolism in acutely ill medical patients. N Engl J Med 1999; 341:793–800
- 576 Cohen AT, Davidson BL, Gallus AS, et al. Efficacy and safety of fondaparinux for the prevention of venous thromboembolism in older acute medical patients: randomised placebo controlled trial. BMJ 2006; 332:325–329
- 577 Dunn AS, Brenner A, Halm EA. The magnitude of an iatrogenic disorder: a systematic review of the incidence of venous thromboembolism for general medical inpatients. Thromb Haemost 2006; 95:758–762
- 578 Oger E, Bressollette L, Nonent M, et al. High prevalence of asymptomatic deep vein thrombosis on admission in a medical unit among elderly patients: the TADEUS Project. Thromb Haemost 2002; 88:592–597
- 579 Leizorovicz A, Cohen AT, Turpie AG, et al. Randomized, placebo-controlled trial of dalteparin for the prevention of venous thromboembolism in acutely ill medical patients. Circulation 2004; 110:874–879
- 580 Schuurman B, den Heijer M, Nijs AM. Thrombosis prophylaxis in hospitalised medical patients: does prophylaxis in all patients make sense? Neth J Med 2000; 56:171–176
- 581 Miras-Parra F, Navascues-Martinez E, Gomez-Outes A, et al. Utilisation and safety of bemiparin, a low molecularweight heparin, in medical patients: a prospective, uncontrolled cohort study. Clin Drug Invest 2005; 25:463–472
- 582 Samama MM, for the Sirius Study Group. An epidemiologic study of risk factors for deep vein thrombosis in medical outpatients: the Sirius study. Arch Intern Med 2000; 160: 3415–3420
- 583 Lutz L, Haas S, Hach-Wunderle V, et al. Venous thromboembolism in internal medicine: risk assessment and pharmaceutical prophylaxis: publication for the specialist platform. Med Welt 2002; 53:231–234
- 584 Weill-Engerer S, Meaume S, Lahlou A, et al. Risk factors for deep vein thrombosis in inpatients aged 65 and older: a

case-control multicenter study. J Am Geriatr Soc 2004; $52{:}1299{-}1304$

- 585 Zakai NA, Wright J, Cushman M. Risk factors for venous thrombosis in medical inpatients: validation of a thrombosis risk score. J Thromb Haemost 2004; 2:2156–2161
- 586 Muir KW, Watt A, Baxter G, et al. Randomized trial of graded compression stockings for prevention of deep-vein thrombosis after acute stroke. Q J Med 2000; 93:359–364
- 587 Gallus AS, Hirsh J, Tuttle RJ, et al. Small subcutaneous doses of heparin in prevention of venous thrombosis. N Engl J Med 1973; 288:545–551
- 588 Belch JJ, Lowe GD, Ward AG, et al. Prevention of deep vein thrombosis in medical patients by low-dose heparin. Scott Med J 1981; 26:115–117
- 589 Cade JF. High risk of the critically ill for venous thromboembolism. Crit Care Med 1982; 10:448–450
- 590 Dahan R, Houlbert D, Caulin C, et al. Prevention of deep vein thrombosis in elderly medical in-patients by a low molecular weight heparin: a randomized double-blind trial. Haemostasis 1986; 16:159–164
- 591 King CS, Holley AB, Jackson JL, et al. Twice vs three times daily heparin dosing for thromboembolism prophylaxis in the general medical population: a metaanalysis. Chest 2007; 131:507–516
- 592 Dentali F, Douketis JD, Gianni M, et al. Meta-analysis: anticoagulant prophylaxis to prevent symptomatic venous thromboembolism in hospitalized medical patients. Ann Intern Med 2007; 146:278–288
- 593 Bergmann JF, Neuhart E. A multicenter randomized double-blind study of enoxaparin compared with unfractionated heparin in the prevention of venous thromboembolic disease in elderly in-patients bedridden for an acute medical illness. Thromb Haemost 1996; 76:529–534
- 594 Harenberg J, Roebruck P, Heene DL, et al. Subcutaneous low-molecular-weight heparin versus standard heparin and the prevention of thromboembolism in medical inpatients. Haemostasis 1996; 26:127–139
- 595 Lechler E, Schramm W, Flosbach CW, et al. The venous thrombotic risk in non-surgical patients: epidemiological data and efficacy/safety profile of a low-molecular-weight heparin (enoxaparin). Haemostasis 1996; 26(suppl 2):49–56
- 596 Kleber FX, Witt C, Vogel G, et al. Randomized comparison of enoxaparin with unfractionated heparin for the prevention of venous thromboembolism in medical patients with heart failure or severe respiratory disease. Am Heart J 2003; 145:614–621
- 597 Alikhan R, Cohen AT. A safety analysis of thromboprophylaxis in acute medical illness. Thromb Haemost 2003; 89: 590–591
- 598 Sherman DG, Albers GW, Bladin C, et al. The efficacy and safety of enoxaparin versus unfractionated heparin for the prevention of venous thromboembolism after acute ischaemic stroke (PREVAIL Study): an open-label randomised comparison. Lancet 2007; 369:1347–1355
- 599 Gardlund B, for the Heparin Prophylaxis Study Group. Randomised, controlled trial of low-dose heparin for prevention of fatal pulmonary embolism in patients with infectious diseases. Lancet 1996; 347:1357–1361
- 600 Bergmann JF, Caulin C. Heparin prophylaxis in bedridden patients [letter]. Lancet 1996; 348:205–206
- 601 Mahe I, Bergmann JF, d'Azemar P, et al. Lack of effect of a low-molecular-weight heparin (nadroparin) on mortality in bedridden medical in-patients: a prospective randomised double-blind study. Eur J Clin Pharmacol 2005; 61:347–351
- 602 Turpie AG. Extended duration of thromboprophylaxis in acutely ill medical patients: optimizing therapy? J Thromb Haemost 2007; 5:5–11

- 603 Hull RD, Schellong SM, Tapson VF, et al. Extendedduration venous thromboembolism (VTE) prophylaxis in acutely ill medical patients with recent reduced mobility: the EXCLAIM study [abstract]. J Thromb Haemost 2007; 5(Suppl 2):O-S-001
- 604 Haas SK. Venous thromboembolic risk and its prevention in hospitalized medical patients. Semin Thromb Haemost 2002; 28:577–583
- 605 Labarere J, Bosson JL, Brion JP, et al. Validation of a clinical guideline on prevention of venous thromboembolism in medical inpatients: a before-and-after study with systematic ultrasound examination. J Intern Med 2004; 256:338–348
- 606 Chopard P, Dorffler-Melly J, Hess U, et al. Venous thromboembolism prophylaxis in acutely ill medical patients: definite need for improvement. J Intern Med 2005; 257: 352–357
- 607 Blom JW, Doggen CJ, Osanto S, et al. Malignancies, prothrombotic mutations, and the risk of venous thrombosis. JAMA 2005; 293:715–722
- 608 Arkel YS. Thrombosis and cancer. Semin Oncol 2000; 27:362–374
- 609 Elting LS, Escalante CP, Cooksley C, et al. Outcomes and cost of deep venous thrombosis among patients with cancer. Arch Intern Med 2004; 164:1653–1661
- 610 Blom JW, Vanderschoot JP, Oostindier MJ, et al. Incidence of venous thrombosis in a large cohort of 66,329 cancer patients: results of a record linkage study. J Thromb Haemost 2006; 4:529–535
- 611 Prandoni P, Lensing AW, Piccioli A, et al. Recurrent venous thromboembolism and bleeding complications during anticoagulant treatment in patients with cancer and venous thrombosis. Blood 2002; 100:3484–3488
- 612 Descourt R, Le Gal G, Couturaud F, et al. Recurrent venous thromboembolism under anticoagulant therapy: a high risk in adenocarcinoma? Thromb Haemost 2006; 95:912–913
- 613 Sorensen HT, Mellemkjaer L, Olsen JH, et al. Prognosis of cancers associated with venous thromboembolism. N Engl J Med 2000; 343:1846–1850
- 614 Alcalay A, Wun T, Khatri V, et al. Venous thromboembolism in patients with colorectal cancer: incidence and effect on survival. J Clin Oncol 2006; 24:1112–1118
- 615 Chew HK, Wun T, Harvey D, et al. Incidence of venous thromboembolism and its effect on survival among patients with common cancers. Arch Intern Med 2006; 166:458–464
- 616 Levitan N, Dowlati A, Remick SC, et al. Rates of initial and recurrent thromboembolic disease among patients with malignancy versus those without malignancy: risk analysis using Medicare claims data. Medicine 1999; 78:285–291
- 617 Sallah S, Wan JY, Nguyen NP. Venous thrombosis in patients with solid tumors: determination of frequency and characteristics. Thromb Haemost 2002; 87:575–579
- 618 Thodiyil PA, Kakkar AK. Variation in relative risk of venous thromboembolism in different cancers. Thromb Haemost 2002; 87:1076-1077
- 619 Lee AY, Levine MN. Venous thromboembolism and cancer: risks and outcomes. Circulation 2003; 107:I-17–I-21
- 620 Khorana AA, Francis CW, Culakova E, et al. Thromboembolism in hospitalized neutropenic cancer patients. J Clin Oncol 2006; 24:484–490
- 621 Ogren M, Bergqvist D, Wahlander K, et al. Trousseau's syndrome: what is the evidence? A population-based autopsy study. Thromb Haemost 2006; 95:541–545
- 622 Stein PD, Beemath A, Meyers FA, et al. Incidence of venous thromboembolism in patients hospitalized with cancer. Am J Med 2006; 119:60–68
- 623 Gallus AS. Prevention of post-operative deep leg vein

Antithrombotic and Thrombolytic Therapy 8th Ed: ACCP Guidelines

thrombosis in patients with cancer. Thromb Haemost 1997; $78{:}126{-}132$

- 624 Kakkar AK, Williamson RC. Prevention of venous thromboembolism in cancer patients. Semin Thromb Haemost 1999; 25:239–243
- 625 Bergqvist D. Venous thromboembolism and cancer: prevention of VTE. Thromb Res 2001; 102:V209–V213
- 626 Kakkar AK, Haas S, Wolf H, et al. Evaluation of perioperative fatal pulmonary embolism and death in cancer surgical patients: the MC-4 cancer substudy. Thromb Haemost 2005; 94:867–871
- 627 Kakkar VV, Murray WJ. Efficacy and safety of low-molecularweight heparin (CY216) in preventing postoperative venous thrombo-embolism: a co-operative study. Br J Surg 1985; 72:786–791
- 628 Clarke-Pearson DL, Coleman RE, Synan IS, et al. Venous thromboembolism prophylaxis in gynecologic oncology: a prospective, controlled trial of low-dose heparin. Am J Obstet Gynecol 1983; 145:606–613
- 629 Haddad TC, Greeno EW. Chemotherapy-induced thrombosis. Thromb Res 2006; 118:555–568
- 630 Khorana AA, Francis CW, Culakova E, et al. Risk factors for chemotherapy-associated venous thromboembolism in a prospective observational study. Cancer 2005; 104:2822– 2829
- 631 Fisher B, Costantino J, Redmond C, et al. A randomized clinical trial evaluating tamoxifen in the treatment of patients with mode-negative breast cancer who have estrogenreceptor-positive tumors. N Engl J Med 1989; 320:479–484
- 632 Saphner T, Tormey DC, Gray R. Venous and arterial thrombosis in patients who received adjuvant therapy for breast cancer. J Clin Oncol 1991; 9:286–294
- 633 Fisher B, Costantino JP, Wickerham DL, et al. Tamoxifen for prevention of breast cancer: report of the National Surgical Adjuvant Breast and Bowel Project P-1 Study. J Natl Cancer Inst 1998; 90:1371–1388
- 634 Fisher B, Costantino JP, Wickerham DL, et al. Tamoxifen for the prevention of breast cancer: current status of the National Surgical Adjuvant Breast and Bowel Project P-1 study. J Natl Cancer Inst 2005; 97:1652–1662
- 635 Pritchard KI, Paterson AH, Paul NA, et al. Increased thromboembolic complications with concurrent tamoxifen and chemotherapy in a randomized trial of adjuvant therapy for women with metastatic breast cancer. J Clin Oncol 1996; 14:2731–2737
- 636 Bonnetere J, Buzdar A, Nabholtz JM, et al. Anastrozole is superior to tamoxifen as first-line therapy in hormone receptor positive advanced breast carcinoma: results of two randomized trials designed for combined analysis. Cancer 2001; 92:2247–2258
- 637 ATAC (Arimidex Tamoxifen Alone or in Combination) Trialists' Group. Anastrozole alone or in combination with tamoxifen versus tamoxifen alone for adjuvant treatment of postmenopausal women with early breast cancer: first results of the ATAC randomised trial. Lancet 2002; 359:2131–2139
- 638 Coombes RC, Hall E, Gibson LJ, et al. A randomized trial of exemestane after two to three years of tamoxifen therapy in postmenopausal women with primary breast cancer. N Engl J Med 2004; 350:1081–1092
- 639 The Breast International Group (BIG) 1–98 Collaborative Group. A comparison of letrozole and tamoxifen in postmenopausal women with early breast cancer. N Engl J Med 2005; 353:2747–2757
- 640 Johnson DH, Fehrenbacher L, Novotny WF, et al. Randomized phase II trial comparing bevacizumab plus carboplatin and paclitaxel with carboplatin and paclitaxel alone in previously untreated locally advanced or metastatic non-small-

www.chestjournal.org

cell lung cancer. J Clin Oncol 2004; 22:2184-2191

- 641 Zangari M, Barlogie B, Anaissie E, et al. Deep vein thrombosis in patients with multiple myeloma treated with thalidomide and chemotherapy: effects of prophylactic and therapeutic anticoagulation. Br J Haematol 2004; 126:715–721
- 642 Barlogie B, Tricot G, Anaissie E, et al. Thalidomide and hematopoietic-cell transplantation for multiple myeloma. N Engl J Med 2006; 354:1021–1030
- 643 Hussein MA. Thromboembolism risk reduction in multiple myeloma patients treated with immunomodulatory drug combinations. Thromb Haemost 2006; 95:924–930
- 644 El Accaoui RN, Shamseddeen WA, Taher AT. Thalidomide and thrombosis: a meta-analysis. Thromb Haemost 2007; 97:1031–1036
- 645 Palumbo A, Rus C, Zeldis JB, et al. Enoxaparin or aspirin for the prevention of recurrent thromboembolism in newly diagnosed myeloma patients treated with melphalan and prednisone plus thalidomide or lenalidomide. J Thromb Haemost 2006; 4:1842–1845
- 646 Bohlius J, Wilson J, Seidenfeld J, et al. Recombinant human erythropoietins and cancer patients: updated meta-analysis of 57 studies including 9353 patients. J Natl Cancer Inst 2006; 98:708–714
- 647 Leyland-Jones B, Semiglazov V, Pawlicki M, et al. Maintaining normal hemoglobin levels with epoetin alfa in mainly nonanemic patients with metastatic breast cancer receiving first-line chemotherapy: a survival study. J Clin Oncol 2005; 23:5960–5972
- 648 Wright JR, Ung YC, Julian JA, et al. Randomized, doubleblind, placebo-controlled trial of erythropoietin in nonsmall-cell lung cancer with disease-related anemia. J Clin Oncol 2007; 25:1027–1032
- 649 Bona RD. Thrombotic complications of central venous catheters in cancer patients. Semin Thromb Haemost 1999; 25:147–155
- 650 Rosovsky RP, Kuter DJ. Catheter-related thrombosis in cancer patients: pathophysiology, diagnosis, and management. Hematol Oncol Clin N Am 2005; 19:183–202
- 651 Van Rooden CJ, Tesselaar ME, Osanto S, et al. Deep vein thrombosis associated with central venous catheters: a review. J Thromb Haemost 2005; 3:2409–2419
- 652 Cunningham MS, White B, Hollywood D, et al. Primary thromboprophylaxis for cancer patients with central venous catheters: a reappraisal of the evidence. Br J Cancer 2006; 94:189–194
- 653 Randolph AG, Cook DJ, Gonzales CA, et al. Benefit of heparin in central venous and pulmonary artery catheters: a meta-analysis of randomized controlled trials. Chest 1998; 113:165–171
- 654 Cheong K, Perry D, Karapetis C, et al. High rate of complications associated with peripherally inserted central venous catheters in patients with solid tumours. Intern Med J 2004; 34:234–238
- 655 Tesselaar ME, Ouwerkerk J, Nooy MA, et al. Risk factors for catheter-related thrombosis in cancer patients. Eur J Cancer 2004; 40:2253–2259
- 656 Cadman A, Lawrance JA, Fitzsimmons L, et al. To clot or not to clot? That is the question in central venous catheters. Clin Radiol 2004; 59:349–355
- 657 Bern MM, Lokich JJ, Wallach SR, et al. Very low doses of warfarin can prevent thrombosis in central venous catheters: a randomized prospective trial. Ann Intern Med 1990; 112:423–428
- 658 Monreal M, Alastrue A, Rull M, et al. Upper extremity deep venous thrombosis in cancer patients with venous access devices: prophylaxis with a low molecular weight heparin (Fragmin). Thromb Haemost 1996; 75:251–253
- 659 Heaton DC, Han DY, Inder A. Minidose (1 mg) warfarin as prophylaxis for central vein catheter thrombosis. Intern Med J 2002; 32:84–88
- 660 Mismetti P, Mille D, Laporte S, et al. Low-molecular-weight heparin (nadroparin) and very low doses of warfarin in the prevention of upper extremity thrombosis in cancer patients with indwelling long-term central venous catheters: a pilot randomized trial. Haematologica 2003; 88:67–73
- 661 Abdelkefi A, Ben Othman T, Kammoun L, et al. Prevention of central venous line-related thrombosis by continuous infusion of low-dose unfractionated heparin, in patients with haemato-oncological disease: a randomized controlled trial. Thromb Haemost 2004; 92:654–661
- 662 Couban S, Goodyear M, Burnell M, et al. Randomized placebo-controlled study of low-dose warfarin for the prevention of central venous catheter-associated thrombosis in patients with cancer. J Clin Oncol 2005; 23:4063–4069
- 663 Verso M, Agnelli G, Bertoglio S, et al. Enoxaparin for the prevention of venous thromboembolism associated with central vein catheter: a double-blind, placebo-controlled, randomized study in cancer patients. J Clin Oncol 2005; 23:4057–4062
- 664 Karthaus M, Kretzschmar A, Kroning H, et al. Dalteparin for prevention of catheter-related complications in cancer patients with central venous catheters: final results of a double-blind, placebo-controlled phase III trial. Ann Oncol 2006; 17:289–296
- 665 Masci G, Magagnoli M, Zucali PA, et al. Minidose warfarin prophylaxis for catheter-associated thrombosis in cancer patients: can it be safely associated with fluorouracil-based chemotherapy? J Clin Oncol 2003; 21:736–739
- 666 Young AM, Begum G, Billingham LJ, et al. WARP: a multicentre prospective randomised controlled trial (RCT) of thrombosis prophylaxis with warfarin in cancer patients with central venous catheters (CVCs) [abstract]. J Clin Oncol 2005; 23:8004
- 667 Abdelkefi A, Torjman L, Ladeb S, et al. Randomized trial of prevention of catheter-related bloodstream infection by continuous infusion of low-dose unfractionated heparin in patients with hematologic and oncologic disease. J Clin Oncol 2005; 23:7864–7870
- 668 Walshe LJ, Malak SF, Eagan J, et al. Complication rates among cancer patients with peripherally inserted central catheters. J Clin Oncol 2002; 20:3276–3281
- 669 Lee AY, Levine MN, Butler G, et al. Incidence, risk factors, and outcomes of catheter-related thrombosis in adult patients with cancer. J Clin Oncol 2006; 24:1404–1408
- 670 Lazo-Langner A, Goss GD, Spaans JN, et al. The effect of low-molecular-weight heparin on cancer survival: a systematic review and meta-analysis of randomized trials. J Thromb Haemost 2007; 5:729–737
- 671 Levine M, Hirsh J, Gent M, et al. Double-blind randomised trial of very-low-dose warfarin for prevention of thromboembolism in stage IV breast cancer. Lancet 1994; 343:886– 889
- 672 Kakkar AK, Levine MN, Kadziola Z, et al. Low molecular weight heparin, therapy with dalteparin, and survival in advanced cancer: the Fragmin Advanced Malignancy Outcome Study (FAMOUS). J Clin Oncol 2004; 22:1944–1948
- 673 Klerk CP, Smorenburg SM, Otten HM, et al. The effect of low molecular weight heparin on survival in patients with advanced malignancy. J Clin Oncol 2005; 23:2130–2135
- 674 Altinbas M, Coskun HS, Er O, et al. A randomized clinical trial of combination chemotherapy with and without lowmolecular-weight heparin in small cell lung cancer. J Thromb Haemost 2004; 2:1266–1271
- 675 Sideras K, Schaefer PL, Okuno SH, et al. Low-molecular-

weight heparin in patients with advanced cancer: a phase 3 clinical trial. Mayo Clin Proc 2006; 81:758-767

- 676 Krauth D, Holden A, Knapic N, et al. Safety and efficacy of long-term oral anticoagulation in cancer patients. Cancer 1987; 59:983–985
- 677 Hutten BA, Prins MH, Gent M, et al. Incidence of recurrent thromboembolic and bleeding complications among patients with venous thromboembolism in relation to both malignancy and achieved International Normalized Ratio: a retrospective analysis. J Clin Oncol 2000; 18:3078–3083
- 678 Noble SI, Nelson A, Turner C, et al. Acceptability of low molecular weight heparin thromboprophylaxis for inpatients receiving palliative care: qualitative study. BMJ 2006; 332: 577–580
- 679 Geerts W, Selby R. Prevention of venous thromboembolism in the ICU. Chest 2003; 124(suppl):357S-363S
- 680 Cook D, Crowther M, Meade M, et al. Deep venous thrombosis in medical-surgical critically ill patients: prevalence, incidence, and risk factors. Crit Care Med 2005; 33:1565–1571
- 681 Crowther MA, Cook DJ, Griffith LE, et al. Neither baseline tests of molecular hypercoagulability nor D-dimer levels predict deep venous thrombosis in critically ill medicalsurgical patients. Intensive Care Med 2005; 31:48–55
- 682 Khouli H, Shapiro J, Pham VP, et al. Efficacy of deep venous thrombosis prophylaxis in the medical intensive care unit. J Intensive Care Med 2006; 21:352–358
- 683 Fraisse F, Holzapfel L, Couland JM, et al. Nadroparin in the prevention of deep vein thrombosis in acute decompensated COPD. Am J Respir Crit Care Med 2000; 161:1109–1114
- 684 Cook DJ, Rocker G, Meade M, et al. Prophylaxis of thromboembolism in critical care (PROTECT) trial: a pilot study. J Crit Care 2005; 20:364–372
- 685 Dorffler-Melly J, de Jonge E, de Pont AC, et al. Bioavailability of subcutaneous low-molecular-weight heparin to patients on vasopressors. Lancet 2002; 359:849–850
- 686 Haas CE, Nelsen JL, Raghavendran K, et al. Pharmacokinetics and pharmacodynamics of enoxaparin in multiple trauma patients. J Trauma 2005; 59:1336–1343
- 687 Jochberger S, Mayr V, Luckner G, et al. Antifactor Xa activity in critically ill patients receiving antithrombotic prophylaxis with standard dosages of certoparin: a prospective, clinical study. Crit Care 2005; 9:R541–R548
- 688 Rommers MK, Van Der Lely N, Egberts TC, et al. Anti-Xa activity after subcutaneous administration of dalteparin in ICU patients with and without subcutaneous oedema: a pilot study. Crit Care 2006; 10:R93
- 689 Rabbat CG, Cook DJ, Crowther MA, et al. Dalteparin thromboprophylaxis for critically ill medical-surgical patients with renal insufficiency. J Crit Care 2005; 20:357–363
- 690 Limpus A, Chaboyer W, McDonald E, et al. Mechanical thromboprophylaxis in critically ill patients: a systematic review and meta-analysis. Am J Crit Care 2006; 15:402–410
- 691 Ferrari E, Chevallier T, Chapelier A, et al. Travel as a risk factor for venous thromboembolic disease: a case-control study. Chest 1999; 115:440–444
- 692 Arya R, Barnes JA, Hossain U, et al. Long-haul flights and deep vein thrombosis: a significant risk only when additional factors are also present. Br J Haematol 2002; 116:653–654
- 693 Ten Wolde M, Kraaijenhagen RA, Schiereck J, et al. Travel and the risk of symptomatic venous thromboembolism. Thromb Haemost 2003; 89:499–505
- 694 Chee YL, Watson HG. Air travel and thrombosis. Br J Haematol 2005; 130:671–680
- 695 Gallus AS. Travel, venous thromboembolism, and thrombophilia. Semin Thromb Haemost 2005; 31:90–96
- 696 Becker NG, Salim A, Kelman CW. Air travel and the risk of

deep vein thrombosis. Aust N Z J Public Health 2006; 30:5–9 $\,$

- 697 Philbrick JT, Shumate R, Siadaty MS, et al. Air travel and venous thromboembolism: a systematic review. J Gen Intern Med 2007; 22:107–114
- 698 World Health Organization. WHO Research Into Global Hazards of Travel (WRIGHT) project: final report of Phase I. 2007. Available at: http://www.who.int/cardiovascular_ diseases/wright_project/phase1_report/en/. Accessed April 3, 2008
- 699 Kraaijenhagen RA, Haverkamp D, Koopman MM, et al. Travel and risk of venous thrombosis. Lancet 2000; 356: 1492–1493
- 700 Martinelli I, Taioli E, Battaglioli T, et al. Risk of venous thromboembolism after air travel: interaction with thrombophilia and oral contraceptives. Arch Intern Med 2003; 163:2771–2774
- 701 Schwarz T, Siegert G, Oettler W, et al. Venous thrombosis after long-haul flights. Arch Intern Med 2003; 163:2759– 2764
- 702 Cannegieter SC, Doggen CJ, van Houwelingen HC, et al. Travel-related venous thrombosis: results from a large population-based case control study (MEGA Study). PLoS Med 2006; 3:e307
- 703 Lapostolle FK, Surget V, Borron SW, et al. Severe pulmonary embolism associated with air travel. N Engl J Med 2001; 345:779–783
- 704 Hughes RJ, Hopkins RJ, Hill S, et al. Frequency of venous thromboembolism in low to moderate risk long distance travellers: the New Zealand Air Traveller's Thrombosis (NZATT) study. Lancet 2003; 362:2039–2044
- 705 Perez-Rodriguez E, Jimenez D, Diaz G, et al. Incidence of air travel-related pulmonary embolism at the Madrid-Barajas Airport. Arch Intern Med 2003; 163:2766–2770
- 706 Kesteven P, Robinson B. Incidence of symptomatic thrombosis in a stable population of 650,000: travel another risk factors. Aviat Space Environ Med 2002; 73:593–596
- 707 Jacobson BF, Munster M, Smith A, et al. The BEST study: a prospective study to compare business class versus economy class air travel as a cause of thrombosis. S Afr Med J 2003; 93:522–528
- 708 Paganin F, Bourde A, Yvin JL, et al. Venous thromboenbolism in passengers following a 12-h flight: a case-control study. Aviat Space Environ Med 2003; 74:1277–1280
- 709 Rege KP, Bevan DH, Chitolie A, et al. Risk factors and thrombosis after airline flight. Thromb Haemost 1999; 81:995–996
- 710 Arfvidsson B, Elkof B, Kistner RL, et al. Risk factors for venous thromboembolism following prolonged air travel: coach class thrombosis. Hem Onc Clin North Am 2000; 14:391–400
- 711 Scurr JH, Machin SJ, Bailey-King S, et al. Frequency and prevention of symptomless deep-vein thrombosis in longhaul flights: a randomised trial. Lancet 2001; 357:1485–1489
- 712 McQuillan AD, Eikelboom JW, Baker RI. Venous thromboembolism in travellers: can we identify those at risk? Blood

Coagul Fibrinol 2003; 14:671-675

- 713 Schreijer AJ, Cannegieter SC, Meijers JC, et al. Activation of coagulation system during air travel: a crossover study. Lancet 2006; 367:832–838
- 714 Belcaro G, Geroulakos G, Nicolaides AN, et al. Venous thromboembolism from air travel: the LONFLIT study. Angiology 2001; 52:369–374
- 715 Belcaro G, Cesarone MR, Shah SS, et al. Prevention of edema, flight microangiopathy and venous thrombosis in long flights with elastic stockings: a randomized trial: the LONFLIT 4 Concorde Edema-SSL Study. Angiology 2002; 53:635–645
- 716 Cesarone MR, Belcaro G, Nicolaides AN, et al. Venous thrombosis from air travel: the LONFLIT3 study: prevention with aspirin vs low-molecular-weight heparin (LMWH) in high-risk subjects: a randomized trial. Angiology 2002; 53:1-6
- 717 Cesarone MR, Belcaro G, Nicolaides AN, et al. The LONFLIT4-Concorde-Sigvaris Traveno Stockings in Long Flights (EcoTraS) Study: a randomized trial. Angiology 2003; 54:1–9
- 718 Cesarone MR, Belcaro G, Errichi BM, et al. The LONFLIT4-Concorde Deep Venous Thrombosis and Edema Study: prevention with travel stockings. Angiology 2003; 54:143–154
- 719 Belcaro G, Cesarone MR, Nicolaides AN, et al. Prevention of venous thrombosis with elastic stockings during long-haul flights: the LONFLIT 5 JAP study. Clin Appl Thromb Haemost 2003; 9:197–201
- 720 Cesarone MR, Belcaro G, Nicolaides AN, et al. Prevention of venous thrombosis in long-haul flights with Flite Tabs: the LONFLIT-FLITE randomized, controlled trial. Angiology 2003; 54:531–539
- 721 Belcaro G, Cesarone MR, Rohdewald P, et al. Prevention of venous thrombosis and thrombophlebitis in long-haul flights with Pycnogenol[®]. Clin Appl Thromb Haemost 2004; 10: 373–377
- 722 Kelman CW, Kortt MA, Becker NG, et al. Deep vein thrombosis and air travel: record linkage study. BMJ 2003; 327:1072–1075
- 723 Parkin L, Bell ML, Herbison GP, et al. Air travel and fatal pulmonary embolism. Thromb Haemost 2006; 95:807–814
- 724 Clarke M, Hopewell S, Juszczak E, et al. Compression stockings for preventing deep vein thrombosis in airline passengers. Cochrane Database Syst Rev 2006:CD004002
- 725 Aerospace Medical Association Medical Guidelines Task Force. Medical guidelines for airline travel, 2nd ed. Aviat Space Environ Med 2003; 74 (Suppl):A1–A19
- 726 Lubetsky A. Prophylaxis for travel-related thrombosis? No. J Thromb Haemost 2004; 2:2092–2093
- 727 Brenner B. Interventions to prevent venous thrombosis after air travel: are they necessary? Yes. J Thromb Haemost 2006; 4:2302–2305
- 728 Rosendaal FR. Interventions to prevent venous thrombosis after air travel: are they necessary? No. J Thromb Haemost 2006; 4:2306–2307

Prevention of Venous Thromboembolism^{*}

William H. Geerts, David Bergqvist, Graham F. Pineo, John A. Heit, Charles M. Samama, Michael R. Lassen and Clifford W. Colwell *Chest* 2008;133; 381S-453S DOI 10.1378/chest.08-0656

Updated Information & Services	Updated Information and services, including high-resolution figures, can be found at: http://chestjournal.chestpubs.org/content/133/6_suppl/3 81S.full.html
References	This article cites 709 articles, 180 of which can be accessed free at: http://chestjournal.chestpubs.org/content/133/6_su ppl/381S.full.html#ref-list-1
Citations	This article has been cited by 5 HighWire-hosted articles: http://chestjournal.chestpubs.org/content/133/6_su ppl/381S.full.html#related-urls
Open Access	Freely available online through CHEST open access option
Permissions & Licensing	Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at: http://www.chestjournal.org/site/misc/reprints.xhtml
Reprints	Information about ordering reprints can be found online: http://www.chestjournal.org/site/misc/reprints.xhtml
Email alerting service	Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.
Images in PowerPoint format	Figures that appear in CHEST articles can be downloaded for teaching purposes in PowerPoint slide format. See any online article figure for directions

This information is current as of October 5, 2009

