

HAL
open science

Venous thromboembolism in women

Suman Rathbun

► **To cite this version:**

Suman Rathbun. Venous thromboembolism in women. *Vascular Medicine*, 2008, 13 (3), pp.255-266.
10.1177/1358863X07085404 . hal-00571373

HAL Id: hal-00571373

<https://hal.science/hal-00571373>

Submitted on 1 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Venous thromboembolism in women

Suman Rathbun

Abstract: The risk of venous thromboembolism (VTE) varies throughout a woman's life and is associated primarily with underlying hormonal exposure. Alteration in hemostatic mechanisms, including resistance to activated protein C, may explain this altered risk. Initially, development of VTE with the use of contraception in young adulthood may reveal inherited thrombophilia. Pregnancy, and particularly the post-partum period, likely confer the greatest risk of VTE, but the absolute risk is small. Guidelines for prevention of VTE during pregnancy are based on personal or family history of VTE, and known inherited thrombophilia. Use of hormone replacement therapy later in life is associated with increased risk of VTE, and may be safest if given as an estrogen-only preparation to young postmenopausal women for less than 5 years. Universal screening for thrombophilia prior to pregnancy or initiating hormonal therapy is not recommended; however, selected testing in high-risk groups may be warranted. The lack of firm recommendations for the prevention of VTE in women highlights the need for future investigation aimed at identifying high-risk groups and evaluating the efficacy of prophylactic measures.

Key words: contraception; hormone replacement therapy; pregnancy; venous thrombosis; women

Epidemiology of venous thromboembolism in women

Venous thromboembolism (VTE) risk varies throughout a woman's life, with hormonal exposure likely underlying this risk. This varying risk may be dependent on both the dose and duration of estrogen exposure including use of contraceptive therapy, pregnancy and hormone replacement therapy (HRT). In addition, the risk of VTE in women is influenced by innate factors of age, race, weight, and thrombophilia, as well as external factors such as the formulation, dose and duration of estrogen and progestin administration. Venous thromboembolism should be carefully considered as an important women's health issue.

Most studies report the overall risk of VTE as similar in women compared with men, but there are specific trends related to sex. In a multi-center, cross-sectional, observational study performed on more than 1,500 general surgical patients in Italy, more women than men had risk factors for VTE,

most commonly varicose veins, obesity and estrogen therapy.¹ Eighty percent of women and 67% of men had at least one risk factor, and 51% of women and 35% of men had at least two risk factors. Simon and colleagues in a recent retrospective case-control study reported that lifetime estrogen exposure may be related to the overall risk of VTE.² After statistical adjustment for other common risk factors for VTE, it was found that the risk of VTE increased by 6% for each year's delay in menopause. Moreover, women with higher parity, especially those with more than two children, were at higher risk. The combination of late menopause and oral estrogen use had the highest risk of VTE. Other studies have confirmed an association of late menopause and increased parity with risk of VTE.^{3,4}

A 3-year European study of patients with first episode VTE reported the risk of recurrent VTE was four times greater in men compared with women.⁵ This risk prediction has been further refined by other studies demonstrating that women with first VTE secondary to hormone therapy, specifically oral contraceptive pills (OCPs), are at much lower risk for VTE recurrence compared with men or women who suffered a non-hormone treatment-related event.⁶ In this study, the increased risk of recurrent VTE in men was more modest (1.2 to 3 times increased risk). Other studies have found no increased recurrence risk in men compared with women.^{7,8} The etiology of this potential association

Non-invasive Vascular Laboratories, University of Oklahoma Health Sciences Center, Oklahoma City, OK, USA

Correspondence to: Suman Rathbun, Department of Medicine, Cardiovascular Section, University of Oklahoma Health Sciences Center, 920 Stanton L. Young Blvd. WP 3120, Oklahoma City, OK 73104, USA.
Email: suman-rathbun@ouhsc.edu

is not clear. Confounding due to older age, homocysteinemia, and site of thrombosis has been excluded.⁹

Venous thromboembolism and contraception

Methods of contraception have been evolving since the introduction of oral contraceptives in the early 1960s. It was recognized early that high doses of estrogen of more than 100 micrograms led to increased cardiovascular risk. Reduction of the estrogen dose with the addition of a progestin component led to reduced cardiovascular risk and improved cycle control, but with androgenic adverse effects. Subsequently, more selective, less androgenic progestins were developed, but these were found to have less effectiveness in preventing pregnancy.¹⁰ Recently, the FDA has questioned the effectiveness of these newer, lower dose preparations in preventing pregnancy compared with older preparations of the 1970s, and has convened a panel of experts to investigate whether the improved safety profile outweighs a slightly increased risk of unwanted pregnancy.

Over the past 10 years, studies have attempted to quantify the risk of VTE associated with the use of different contraceptive preparations. This risk is influenced by various factors including the presence of thrombophilia, age, weight, estrogen dose, progestin dose and preparation, and route of administration. Overall, with use of OCPs, the risk of VTE is increased two- to eightfold in users compared with non-users,^{11–16} translating into an absolute annual risk of 0.48% in women without thrombophilia and 4.6% in those with hereditary protein C, S or antithrombin deficiency.¹⁷ This elevation in risk must be put into context with the very low absolute risk of VTE with OCP use. For example, women of fertile age have a risk of VTE of one per 10,000 persons per year which increases to two to eight per 10,000 person-years with the use of OCPs compared with the social and economic consequences of pregnancy.^{18,19}

The mechanism of increased thrombosis formation with hormonal contraception has revealed prothrombotic effects caused by elevated levels of prothrombin; Factors VII, VIII, IX, X, and XI; and fibrinogen with decreased levels of protein S and antithrombin. However, levels of antithrombotic proteins are also altered, including elevated levels of protein C, alpha-antitrypsin, and plasminogen with reduced levels of plasminogen activating inhibitor-1.^{20,21} Resistance to activated protein C seems to underlie the major effect of OCPs' thrombogenic potential.²¹ In a cross-sectional study of 180 healthy women, it was found that this activated pro-

tein resistance may be more pronounced with use of the newer third-generation OCPs compared with second-generation OCPs that contain levonorgestrel, and less pronounced in those using progestin-only OCPs.²² Women receiving the fourth-generation cyproterone-containing OCPs, not currently FDA-approved in the USA, demonstrated the greatest resistance to activated protein C.²²

Investigation of the temporal relationship between OCP use and VTE has revealed that risk is increased in first-time users of OCPs. This risk is especially elevated during the first 6 months of use, and likely reveals those who may have inherited clotting tendencies.^{12,23–25} The risk returns to that of non-users within 1–3 months after discontinuation. Duration of use or lifetime cumulative exposure does not seem to affect VTE risk associated with OCP use, nor does re-exposure after a period of non-use.^{11,25,26}

Few studies have documented the magnitude of interaction between age and OCP use. It is known that the incidence of VTE is rare before puberty, and increases with age.²⁷ The risk in women using OCPs over the age of 40 may be more than three times greater than in those less than 25 years of age.²⁵ Similarly, while it is well known that smoking increases the risk of cardiovascular events in women who use OCPs,²⁸ the risk of VTE in OCP users who smoke has been found to be increased approximately twofold.^{11,12,29} It is generally recommended that women over 35 years old who smoke should not use OCPs. The evaluation of elevated body mass index (BMI) in conjunction with OCP use has shown that the risk of VTE is increased five- to tenfold, and is significantly elevated with a BMI greater than 30 kg/m².^{11,12,29,30} This risk is multiplicative in the presence of smoking¹² (see Table 1).

The early recognition of increased cardiovascular disease with the use of OCPs prompted evaluation of the formulation of OCPs, scrutinizing both the dose of estrogen used as well as the formulation of the progestin component. Subsequently, the initial form of estrogen was changed from mestranol to ethinyl estradiol, and the estrogen dose was lowered from 150 micrograms (first-generation) to 50 micrograms or less (second-generation), with most preparations containing 30–35 micrograms in conjunction with a progestin. This reduction was effective in lowering the risk of cardiovascular disease, including the risk of VTE.^{23,31–35} Owing to androgenic side effects of acne, hirsutism, weight gain, and altered lipid and carbohydrate metabolism, the progestin component was also reviewed, and studies were performed to evaluate any differences in risk with levonorgestrel found in second-generation OCPs compared with desogestrel or gestodene found in the newer third-generation formulations. Early studies showed that the risk of venous throm-

Table 1 Hormonal methods of contraception and risk of venous thromboembolism

Contraceptive	Risk of venous thromboembolism ^a
First-generation mestranol	+++
Second-generation ethinyl estradiol (EE) + progestin: norethindrone, levonorgestrel, norgestrel, ethynodiol diacetate	++
Third-generation EE + desogestrel or gestodene	+++
Fourth-generation EE + drospirenone, norgestimate	+++
Injectible medroxyprogesterone	+
Implantable etonogestrel	+
Transdermal EE + norelgestromin	++
Intrauterine levonorgestrel	+ (?)
Vaginal ring EE + etonogestrel	+ (?)

^aRelative risk (lowest +, moderate ++, highest +++) compared with non-users.

?, uncertain; additional studies required.

Adapted from references 10 and 51.

bosis associated with third-generation OCPs was twofold higher compared with second-generation OCPs.^{11,12,23,34} While these estimates were disputed as confounded by age,³⁵ two recent meta-analyses confirmed the increased risk of VTE with third-generation OCPs.^{25,36} Newer fourth-generation preparations containing cyproterone acetate are also being evaluated, and preliminary studies reveal a fourfold increased risk in VTE compared with second-generation OCPs.^{33,37} To date, no studies have been published that confirm the increased risk of VTE with the fourth-generation progestin drospirenone. In addition, there have been no apparent differences in incidence of VTE found between monophasic OCPs that provide a constant daily dose of estrogen and progestin compared to multiphasic OCPs that provide varying doses of the components throughout the cycle.²⁵

The newest concept in OCPs is extended-cycle contraception to decrease the number of menstrual periods per year. In 2003, the FDA approved a monophasic regimen of ethinyl estradiol 30 micrograms and levonorgestrel 0.15 milligrams (Seasonale) to be given continuously for 84 days with 7 free days to produce menstruation.¹⁰ In May 2006, a similar product was approved (Seasonique) but with 10 micrograms of ethinyl estradiol taken during the 7 menstrual days. In May 2007, a low-dose continuous OCP containing ethinyl estradiol and levo-

norgestrel (Lybrel) was approved to obviate menstrual periods altogether. To date, reports of VTE risk associated with these extended preparations indicate similar safety to more traditional OCPs.³⁸

The transdermal contraceptive patch (Ortho Evra) containing a combination of ethinyl estradiol (20 micrograms) and the progestin norelgestromin (150 micrograms) was marketed in 2002. Since then, only one study has been published that evaluated the risk of VTE.³⁹ This case-control study compared the risk of non-fatal VTE in women receiving the transdermal contraceptive patch with monophasic or triphasic OCPs containing norgestimate and 35 micrograms of ethinyl estradiol. Overall, the risk of non-fatal VTE was no higher in those receiving the transdermal patch, although the effect of duration of use could not be evaluated. However, in November 2005, the FDA updated labeling of this product to alert clinicians that the product was associated with higher area-under-the-curve levels of ethinyl estradiol compared with other OCPs. Whether this increased exposure to estrogen translates into an increased risk of thrombosis is unknown.⁴⁰

Preparations containing injectable (Depo-subQ provera), implantable (Implanon) or intrauterine (Merena, Nuvaring) progestins are infrequently used in the USA. Studies of the progestin etonogestrel in healthy volunteers have found small changes in the levels of protein C, protein S, prothrombin, and antithrombin, but little effect on activated protein C resistance.⁴¹ Other investigations have found similar results with injectable levonorgestrel.⁴² Clinically, most case-control studies are small but have revealed a minimal effect of progesterone-only preparations on the risk of VTE when used for contraception; however, the risk may be greater depending on the specific progestin used; for example, greater with 19-nortestosterone derivatives.^{25,43,44} These preparations carry less risk of VTE compared with combination estrogen/progestin products, and may be an option for women at high risk for VTE. Currently, the package inserts of progesterone-only preparations disclose that usage may increase the risk of VTE, but this warning is not displayed on the product label.

Finally, recent approval of post-coital contraception (morning after pill) has raised questions about its safety given the higher doses of estrogen and progesterone contained in the preparation. In a population-based cohort study, use of post-coital contraception did not result in any episodes of VTE, and likely does not confer a higher risk compared with traditional OCPs.⁴⁵

The interaction between thrombophilia and contraceptive use has been extensively evaluated for the heterozygous Factor V Leiden and prothrombin G20210 mutations. First estimates of a

multiplicative association were derived from the Leiden Thrombophilia Study⁴⁶ which revealed a 37-fold increased risk of VTE in individuals with heterozygous Factor V Leiden mutation using OCPs compared with non-carrier, non-OCP users. Absolute risk could be estimated as an annual incidence of VTE of 28.5 per 10,000 women-years. Other studies have shown increased risk but with lower estimates.^{47,48} Homozygous Factor V Leiden mutation likely carries greater risk.^{49–51} Combined mutations of Factor V Leiden and prothrombin may elevate risk 16-fold.^{18,47,49,50} The risk with genetic thrombophilia is highest during the first 6 months of use and declines thereafter.²⁴ Activated protein C resistance in the absence of Factor V Leiden mutation also has been associated with an increased risk of VTE, but not as significant as in carriers of the mutation.⁵² While it is known that third-generation OCPs confer greater VTE risk compared with second-generation preparations, whether this is multiplicative in the presence of thrombophilia is unknown.^{31,47,51,53}

Other inherited thrombophilias including protein C, S, and antithrombin deficiency have been found to confer increased VTE risk in the magnitude of two- to sixfold compared with non-OCP users.^{14,54} Elevated levels of Factor VIII have been found to be associated with a fourfold increase in VTE risk in OCP users.⁵⁵ Re-analysis of the Leiden Thrombophilia Study also revealed associations between elevated levels of Factor II and Factor XI and increased risk of VTE in OCP users.⁵⁶

Risk of VTE at other sites, including cerebral vein thrombosis, portal vein thrombosis and superficial thrombophlebitis with OCP use, has been reported. Studies report a 34-fold increased risk of cerebral vein thrombosis in carriers of both Factor V Leiden mutation and protein G mutation.^{57–60} Genetic thrombophilia has been found to be a risk factor for portal vein thrombosis, but OCP use was not associated.⁶¹ Remote studies reported an association between OCP use and superficial thrombophlebitis; however, recent reports have refuted this risk.^{62,63}

Venous thromboembolism during pregnancy

The reported risk of venous thromboembolism during pregnancy is estimated at 18 per 100,000 women during pregnancy to 1900 per 100,000 women post-partum,⁶⁴ with one recent study reporting the risk as 1.72 per 1000 deliveries.⁶⁵ Overall, the risk of VTE is five times more likely in pregnant women. Pulmonary embolism remains the most common cause of pregnancy-related maternal death in developed countries,⁶⁶ with a case fatality rate of 2.4%.⁶⁵ Pregnancy is associated with changes in the normal

hemostatic equilibrium. Concentrations of fibrinogen may increase up to threefold, accompanied by increases in Factors VII, VIII, IX, X, XII, and von Willebrand factor with the highest levels seen at term.⁶⁷ While levels of prothrombin and Factor V are relatively unchanged during pregnancy, Factors XI and XIII decline. In addition, there is acquired resistance to activated protein C, and a reduction in protein S. Venous stasis and hormone-related increases in venous capacitance also predispose to VTE during pregnancy.

Only recently has longitudinal data been presented that describes the risk throughout pregnancy.^{64,65} These studies demonstrate a relatively constant rate of VTE during the last 20 weeks of pregnancy, with at least half of VTE occurring during the post-partum period. The incidence of VTE increases with age, especially over the age of 35, but younger women aged 15–19 had the highest risk overall in one study.⁶⁴ The reasons for this finding are not clear and have not been reproduced. The risk is found to be greater in black women compared to women of other ethnic backgrounds.^{65,68} Smoking is associated with a higher risk of VTE during pregnancy. Also significant, are obesity, lupus, pre-existing heart disease, sickle cell disease and preeclampsia, and births requiring transfusion.^{65,69} While there are few studies, caesarian section may increase the risk twofold compared with vaginal birth.^{65,70} One surveillance study of 15 women undergoing C-section revealed 46% of patients had asymptomatic pelvic vein thrombosis detected by pelvic vein magnetic resonance venography.⁷¹ Further, VTE has been found to be a major contributor to the higher rate of post-partum death associated with C-section compared with vaginal birth.⁷²

A history of VTE or known thrombophilia is consistently associated with higher risk. There has been interest in the risk of VTE with hyperemesis gravidarum. An investigation of 16 women admitted with hyperemesis compared to matched controls revealed significant coagulation activation during pregnancy.⁷³ Clinically, one study revealed a two- to threefold increased risk of VTE in women with hyperemesis.⁶⁵ Additionally, there are reports of large vein thrombosis in patients undergoing in vitro fertilization complicated by ovarian hyperstimulation syndrome.⁷⁴

Since the presence of thrombophilia may affect up to 20% of the population of European descent, the risk of thrombophilia-associated VTE during pregnancy has been evaluated in large case-control and cohort series.⁷⁵ One recent meta-analysis found a fourfold increased risk in patients with heterozygous Factor V Leiden mutation based on cohort studies alone that increased to eightfold if case-control studies were included.⁷⁶ Another meta-analysis reviewed the available data regarding the risk of VTE with

inherited thrombophilia and found that heterozygous and homozygous Factor V Leiden conferred a 34-fold and eightfold increase respectively in pregnancy-associated VTE compared with non-pregnant women, although the absolute risk remained low. Heterozygous prothrombin gene mutation was associated with a sevenfold elevation in risk. Antithrombin, protein C, and protein S deficiencies carried about a three- to fourfold increase in VTE risk. Homozygous methylenetetrahydrofolate reductase (MTHFR) mutation that is associated with homocysteinemia was not found to confer significant risk. The highest risk for VTE during pregnancy is in women with antiphospholipid antibodies commonly manifested as pregnancy loss after 10 weeks gestation.⁷⁷ Lupus anticoagulant antibodies confer higher risk than anticardiolipin antibodies.⁷⁷ One small study has reported a higher risk of VTE with type A or AB blood groups compared with women with the O blood type.⁷⁸

The safe and accurate diagnosis of VTE during pregnancy represents an important challenge since few diagnostic tests have been specifically validated in pregnant women. One recent systematic review⁷⁹ evaluated the diagnostic utility and safety of tests for DVT and pulmonary embolism. Overall, only four studies met the predefined inclusion criteria. The investigators recommended that proximal lower extremity deep-vein thrombosis could be safely excluded using compression ultrasound in combination with a negative sensitive D-dimer, or based on two serial normal compression ultrasound examinations in patients with abnormal D-dimer levels. An abnormal compression ultrasound alone confirmed DVT in these patients. Further, the authors recommended that those with abnormal flow in the common femoral vein necessitated evaluation of the iliac veins by duplex or magnetic resonance venography. D-dimer, either used alone or in combination with pre-test clinical probability assessment, has not been validated as an effective sole exclusionary test during pregnancy. For diagnosis of pulmonary embolism, the authors recommended the use of either a nuclear perfusion scan or helical computed tomography (CT) scan, noting that the CT may be advantageous due to low fetal radiation exposure, fewer non-diagnostic tests, and the ability to show alternate diagnosis.⁷⁹ However, due to the paucity of studies evaluating diagnostic testing for VTE in pregnant patients, further investigation is needed.

VTE and hormone replacement therapy (HRT)

Most agree that HRT improves the symptoms of menopause, including hot flashes, depression, and

sleep disturbance, and increases bone density; however, the cardiovascular benefit of HRT is disputed. These benefits must be balanced against the well-established increased risk of stroke, breast cancer and venous thromboembolism. Subsequently, the efficacy and safety of HRT have been the topic of rigorous meta-analyses, and large randomized controlled trials. Most oral preparations contain conjugated estrogens derived from pregnant mare urine or micronized estradiol and are given in combination with progesterone acetate to negate the increased risk of endometrial cancer in those with an intact uterus. Other preparations available include esterified estrogen, a synthetic estrogen derived from yams and soybeans. In addition, phytoestrogens have recently been marketed as a natural source of estrogen replacement.

Recent large prospective trials including the Heart and Estrogen/progestin Replacement Study (HERS) have found a two- to fourfold increase in VTE risk with HRT.³ In the Women's Health Initiative, a randomized controlled trial of 16,608 postmenopausal women aged 50–79 years, a twofold risk of VTE with combination hormonal therapy was confirmed.⁸⁰ The risk is greater with a larger dose of estrogen administered (>1.25 mg/day),^{81,82} and seems to be greater within the first year – returning to baseline within months of discontinuation of HRT.^{82–87}

There is emerging evidence that the timing of HRT after menopause may influence the overall risk profile. In the Danish Osteoporosis Prevention Study (DOPS), a study of 2016 healthy postmenopausal women receiving HRT, investigators found no increased risk of VTE on 10-year follow-up in women aged 45–58 years.⁸⁸ These results could not be confirmed by re-analysis of the larger HERS and Women's Health Initiative trials since women were significantly older with too few younger women enrolled to confirm this possible reduced risk in younger women.

Women who have undergone hysterectomy are candidates for estrogen-only HRT. Review of studies reporting estrogen-only HRT reveal a modest increase of VTE risk of 1.3-fold, but there is large variability in study design with small numbers of patients enrolled.⁸⁹ Data from the Women's Health Initiative study in a group of 10,739 women aged 50–79 years without a uterus indicates the risk of VTE in women receiving estrogen-only HRT is increased during the first 2 years of use (hazard ratio 1.32), but is still less than that with a progestin combination.⁹⁰ A large case-control study in Washington State found that women using esterified estrogens had a lower risk of venous thrombosis compared with those using conjugated equine estrogens.⁹¹ This lower risk may be explained by a

study finding less activated protein C resistance with esterified estrogen use.⁹²

With the well-documented increase in VTE risk with oral HRT, the risk associated with transdermal HRT has been investigated. Transdermal administration bypasses the first-pass effect by the liver that may be responsible for induction of a pro-clotting state. Results of studies evaluating this risk have conflicted. Small studies initially indicated increased VTE risk with transdermal HRT, but more recent larger studies including the ESTHER study, a multi-center case-control study of VTE among postmenopausal women aged 45–70, showed no elevation in risk.^{93–95} Further, the study results suggested that preparations containing norpregnane derivatives were more thrombogenic than those containing micronized progesterone or pregnane derivatives.⁹⁶

There have been no controlled studies regarding the risk of VTE with nutritional supplements containing plant chemicals that have estrogen-like properties known as phytoestrogens: soy-based proteins containing the isoflavones genistein and daidzein. Although they may have some benefit in relieving the postmenopausal symptoms of hot flashes, the risks associated with their use are unknown.^{97,98}

The risk of VTE associated with the use of the selective estrogen receptor modulators tamoxifen and raloxifene used in the treatment of breast cancer and osteoporosis is uncertain. Physiological studies have demonstrated reduced levels of antithrombin and protein S with little effect on protein C or activated protein C. These effects on hemostasis have translated into a twofold increase in risk found in some studies.⁹⁹ In a study of 10,000 women randomized to raloxifene or placebo for prevention of coronary heart disease or breast cancer, a 1.44-fold increased risk of VTE was seen.¹⁰⁰

There are few studies evaluating the risk of HRT in women with a previous history of VTE. One small study found a fivefold increased risk of recurrent VTE in women who used HRT compared with non-users.¹⁰¹ This finding was also seen in the Women's Health Initiative trial, but the number of women with a history of VTE was too small to reach significance.⁸⁰

There are several case-control studies that document the increased risk of HRT use in women with genetic thrombophilia. The most widely studied is the interaction with Factor V Leiden mutation where the risk is up to 25-fold higher in those with the genetic mutation who used oral HRT compared with non-carrier, non-users.^{18,89,90,102} A less significant elevated risk of VTE in those with the prothrombin mutation and oral HRT has been shown.^{80,89,90} Women with Factor V Leiden or prothrombin gene mutation who receive either estrogen-only or transdermal estrogen HRT may

not have additional risk of VTE above those who carry these mutations and do not use HRT.^{89,90} Studies to date show no additional increased risk with oral HRT in patients with other risk factors including hyperhomocysteinemia, antiphospholipid antibodies or elevated Factor XI.^{103,104} However, in one study, levels of Factor VIII correlated with risk of VTE in both estrogen/progestin and estrogen-only HRT users.¹⁰⁴

Guidelines for screening of thrombophilia in women

The decision to screen for thrombophilia prior to initiation of OCPs or HRT or whether to use routine pharmacological prophylaxis in women with thrombophilia remains controversial. To date, no study has definitively shown the cost-effectiveness of screening for thrombophilia prior to institution of hormone therapy or pregnancy. A recent incremental cost-effectiveness analysis was conducted in the United Kingdom that found that universal screening for thrombophilia prior to prescription of hormone therapy was not cost-effective. However, the study suggested that selective testing in high-risk groups such as those with a history of VTE was a more economic strategy.¹⁰⁵ The strategy of identifying women at high risk for VTE by history, and selectively testing them for thrombophilia, seems to be the best approach, but has not been validated in prospective studies.¹⁰⁶ Combined hormonal contraception using estrogen-progestin is discouraged in women with known thrombophilia; however, progestin-only preparations may be relatively safe due to the lower risk of VTE.⁵¹ Similarly, there is no guideline recommending thrombophilia testing prior to pregnancy in women without a history of VTE, but screening may be useful in those with recurrent pregnancy loss, a strong family history of VTE, or an individual history of VTE.

Prevention of VTE

No trial has assessed the benefit of pharmacological primary prevention of VTE in women using OCPs, including those with known thrombophilia.¹⁵ Currently, there are no recommendations for discontinuation of OCPs prior to elective surgery. Appropriate prophylactic measures should be taken according to those recommended routinely for surgical procedures.

The recommendations for prevention of VTE during pregnancy originate from consensus panel review. The use of medical prevention with unfractionated heparin (UFH) or low-molecular weight

heparin (LMWH) in women with a history of VTE or known thrombophilia is controversial since there are no large randomized trials, and recommendations are based on small studies.¹⁰⁷ Two studies have evaluated the risk of recurrent thrombosis during pregnancy in women with a history of VTE and found it to be between 2% and 6% in women not receiving any pharmacological prophylaxis.^{108,109} Women with known hereditary thrombophilia were at higher risk for recurrent VTE. Another study has found a recurrence rate of 15.5% in women with a pregnancy-related first VTE with similar incidence in those with known thrombophilia.¹¹⁰ The consensus panel of the American College of Chest Physicians and others^{111–114} give the following recommendations for prevention of VTE during pregnancy:

- 1) close observation or pharmacological prophylaxis in women with no prior VTE but known thrombophilia with the addition of post-partum anticoagulation
- 2) close observation without pharmacological prophylaxis in women with a history of VTE associated with a non-estrogen risk factor with initiation of prophylaxis for 6 weeks post-partum
- 3) close observation or prophylactic UFH or LMWH for women with a single idiopathic VTE followed by post-partum anticoagulation
- 4) use of prophylaxis with UFH or LMWH for women with a single VTE and known thrombophilia or strong family history
- 5) therapeutic dose UFH or LMWH in women with a history of recurrent VTE or on long-term anticoagulation
- 6) prophylactic dose LMWH for women with recurrent pregnancy loss due to thrombophilia
- 7) a combination of heparin and low-dose aspirin for women with known antiphospholipid antibodies and one or more fetal losses.

All women with a history of VTE should wear graduated compression stockings during pregnancy and the post-partum period (Table 2).

Fondaparinux has been used successfully during pregnancy in those who cannot tolerate other LMWHs.¹¹⁵ The use of intermittent pneumatic compression devices during and after C-section has been found to be cost-effective,¹¹⁶ and the use of prophylactic LMWH in women at moderate to high risk of VTE post C-section is under investigation.¹¹⁷

The treatment of acute VTE during pregnancy with either UFH or LMWH is safe and effective during pregnancy.¹¹⁸ Either intravenous UFH or adjusted-dose LMWH for 5 days followed by adjusted-dose UFH or LMWH for the remainder of pregnancy is recommended.¹¹³ More frequent dosing may be required since LMWH may be renally cleared more quickly in pregnancy, but there are no consistent guidelines regarding monitoring of anti-Factor Xa levels.^{113,119} Major bleeding is rare and occurs with similar incidence to that in non-pregnant women. Heparin-induced thrombocytopenia and osteoporosis may occur after prolonged UFH use, but are much less common with LMWH use.^{113,118} Anticoagulation should be discontinued 24 hours prior to elective induction of labor.¹⁰⁶ Use of thrombolytic therapy in pregnant women with life-threatening VTE has been reported.¹²⁰ For pregnant women with contraindications to anticoagulation, there is anecdotal evidence that the use of retrievable inferior vena cava filters is safe.⁷⁰ Heparin and LMWH do not cross the placenta and are not secreted into breast milk. Warfarin use has also been found to be safe for nursing mothers and their infants, and may be substituted post-partum and continued for at least 6 weeks.¹²¹

Prevention of VTE in those considering HRT should be aimed at avoidance in high-risk groups, including those with a history of VTE. In women with genetic thrombophilia who use HRT, the risk of VTE is elevated compared with non-users; however, the overall incidence remains low. Use of estrogen-only or transdermal estrogen confers less risk of VTE.⁹⁰ If required, low-dose estrogen HRT in younger women for a short duration for relief of postmenopausal symptoms is associated with the lowest risk of VTE. To date, studies have found no

Table 2 Recommended prophylaxis of VTE during pregnancy

Risk group	Recommendation
No VTE/thrombophilia	Surveillance + graded compression stockings ^a
History of single VTE/no thrombophilia	Surveillance + graded compression stockings or LMWH or UFH prophylaxis + 6 weeks pp
History of single VTE/thrombophilia	LMWH or UFH prophylaxis + 6 weeks pp
History of multiple VTE	LMWH or UFH treatment + warfarin pp
Recurrent pregnancy loss/thrombophilia	LMWH or UFH prophylaxis
Antiphospholipid antibodies	LMWH or UFH + low dose aspirin

^aGraded compression stockings are recommended as prevention for all groups.

VTE, venous thromboembolism; LMWH, low-molecular weight heparin; UFH, unfractionated heparin; pp, post-partum.

Figure 1 Assessment of venous thromboembolism (VTE) risk in patients desiring hormone replacement therapy (HRT).

increase in postoperative VTE risk in women using HRT who undergo elective surgery compared with non-users.^{122,123} Importantly, as with any surgery, mechanical and pharmacological prophylaxis should be used appropriately in these patients (Figure 1).

Conclusions

The risk of VTE throughout a woman's life is associated primarily with hormonal exposure. Use of OCPs in young adulthood with the development of VTE may reveal inherited thrombophilia. Pregnancy and particularly the post-partum period, confer the greatest risk of VTE, but this risk must be put in context of the low overall absolute complication rate. Guidelines for prevention of VTE during pregnancy are based on history of VTE, family history, and known inherited thrombophilia. Use of HRT may be safest if given as an estrogen-only preparation to young postmenopausal women for less than 5 years. Universal screening for thrombophilia that may heighten awareness of VTE is not recommended; however, selected testing in high-risk groups may be warranted. The lack of firm recommendations for prevention of VTE in women highlights the need for future investigation aimed at identifying high-risk groups and evaluating safety and efficacy of prophylactic measures.

References

- 1 Di Minno, G, Mannucci, P, Tufano, A, *et al.* The first ambulatory screening on thromboembolism: a multicentre, cross-sectional, observational study on risk factors for venous thromboembolism. *J Thromb Haemost* 2005; **3**: 1459–1466.
- 2 Simon, T, De Jonage-Canonica, B, Oger, E, *et al.* Indicators of lifetime estrogen endogenous estrogen exposure and risk of venous thromboembolism. *J Thromb Haemost* 2006; **4**: 71–76.

- 3 Grady, D, Wenger, N, Herrington, D, *et al.* Postmenopausal hormone therapy increases risk for venous thromboembolic disease. The Heart and Estrogen/progestin Replacement Study. *Ann Intern Med* 2000; **132**: 689–696.
- 4 Samama, M. An epidemiologic study of risk factors for deep vein thrombosis in medical outpatients: The Sirius Study. *Arch Intern Med* 2000; **160**: 3415–3420.
- 5 Kyrle, P, Minar, E, Bialonczyk, C, Hirschl, M, Weltermann, A, Eichinger, S. The risk of recurrent thromboembolism in men and women. *N Engl J Med* 2004; **350**: 2558–2563.
- 6 Cushman, M, Glynn, R, Goldhaber, S, *et al.* Hormonal factors and risk of recurrent venous thrombosis: the Prevention of Recurrent Venous Thromboembolism trial. *J Thromb Haemost* 2006; **4**: 2199–2203.
- 7 Heit, JA, Mohr, DN, Silverstein, MD, Petterson, TM, O'Fallon, WM, Melton, LJ. Predictors of recurrence after deep vein thrombosis and pulmonary embolism: a population-based cohort study. *Arch Intern Med* 2000; **160**: 761–768.
- 8 Hansson, PO, Sorbo, J, Eriksson, H. Recurrent venous thromboembolism after deep vein thrombosis: incidence and risk factors. *Arch Intern Med* 2000; **160**: 769–774.
- 9 Kyrle, P, Eichinger, S, Weltermann, A. Recurrent venous thromboembolism in men and women [letter]. *N Engl J Med* 2004; **351**: 2018.
- 10 David, P, Boatwright, E, Tozer, B, *et al.* Hormonal contraception update. *Mayo Clin Proc* 2006; **81**: 949–955.
- 11 Poulter, N, Chang, C. Venous thromboembolic disease and combined oral contraceptives: results of international multicentre case-control study. World Health Organization Collaborative Study of Cardiovascular Disease and Steroid Hormone Contraception. *Lancet* 1995; **346**: 1575–1582.
- 12 Jick, H, Jick, S, Gurewich, V, Myers, M, Vasilakis, C. Risk of idiopathic cardiovascular death and non-fatal venous thromboembolism in women using oral contraceptives with differing progestagen components. *Lancet* 1995; **346**: 1589–1593.
- 13 Farmer, R, Lawrenson, R, Thompson, C, Kennedy, J, Hambleton, I. Population-based study of risk of venous thromboembolism associated with various oral contraceptives. *Lancet* 1997; **349**: 83–88.
- 14 Wu, O, Roberston, L, Langhorne, P, *et al.* Oral contraceptives, hormone replacement therapy, thrombophilia and risk of venous thromboembolism: a systematic review. *Thromb Haemost* 2005; **94**: 17–25.
- 15 Romero, A, Alonso, C, Rincon, M, *et al.* Risk of venous thromboembolic disease in women. A qualitative systematic review. *Eur J Obstet Gynecol Reprod Biol* 2005; **121**: 8–17.
- 16 Hoffman, R, Brenner, B. Thrombophilia related issues in women and children. *Semin Thromb Haemost* 2005; **31**: 97–103.
- 17 Van Vlijmen, E, Brouwer, J, Veeger, N, Eskes, T, de Graeff, P, van der Meer, J. Oral contraceptives and the absolute risk of venous thromboembolism in women with single or multiple thrombophilic defects. *Arch Intern Med* 2007; **167**: 282–289.
- 18 De Stefano, V, Ross, E, Leone, G. Inherited thrombophilia, pregnancy and oral contraceptive use: clinical implications. *Semin Vasc Med* 2003; **3**: 47–59.

- 19 MacGillavry, M, Prins, M. Oral contraceptives and inherited thrombophilia: a gene-environment interaction with a risk of venous thrombosis. *Semin Thromb Haemost* 2003; **29**: 219–226.
- 20 Klufft, C, Lansink, M. Effect of oral contraceptives on haemostasis variables. *Thromb Haemost* 1997; **78**: 315–326.
- 21 Tans, G, Bouma, B, Buller, H, Rosing, J. Changes of hemostatic variables during oral contraceptive use. *Semin Vasc Med* 2003; **3**: 61–68.
- 22 Alhenc-Gelas, M, Plu-Bureau, G, Guillonneau, S, *et al.* Impact of progestagens on activated protein C (APC) resistance among users of oral contraceptives. *J Thromb Haemost* 2004; **2**: 1594–1600.
- 23 Vandembroucke, J, Rosing, J, Bloemenkamp, K, *et al.* Medical progress: oral contraceptives and the risk of venous thrombosis. *N Engl J Med* 2001; **344**: 1527–1535.
- 24 Bloemenkamp, K, Rosendaal, F, Helmerhorst, F, Vandembroucke, J. Higher risk of venous thrombosis during early use of oral contraceptives in women with inherited clotting defects. *Arch Intern Med* 2000; **160**: 49–52.
- 25 Gomes, M, Deitcher, S. Risk of venous thromboembolic disease associated with hormonal contraceptives and hormone replacement therapy. *Arch Intern Med* 2004; **164**: 1965–1976.
- 26 Farley, T, Meirik, O, Marmot, M, Chang, C, Poulter, N. Oral contraceptives and risk of venous thromboembolism: impact of duration of use. *Contraception* 1998; **57**: 61–65.
- 27 Rosendaal, F. Thrombosis in the young: epidemiology and risk factors: a focus on venous thrombosis. *Thromb Haemost* 1997; **78**: 1–6.
- 28 Tanis, B, vanden Bosch, M, Kemmeren, J, *et al.* Oral contraceptives and the risk of myocardial infarction. *N Engl J Med* 2001; **345**: 1787–1793.
- 29 Jick, H, Kaye, J, Vasilakis-Scaramozza, C, Jick, S. Risk of venous thromboembolism among users of third generation oral contraceptives compared with users of oral contraceptives with levonorgestrel before and after 1995: cohort and case-control analysis. *BMJ* 2000; **321**: 1190–1195.
- 30 Abdollahi, M, Cushman, M, Rosendaal, FR. Obesity: risk of venous thrombosis and the interaction with coagulation factor levels and oral contraceptive use. *Thromb Haemost* 2003; **89**: 493–498.
- 31 Bloemenkamp, K, Rosendaal, F, Helmerhorst, F, Buller, H, Vandembroucke, J. Enhancement by factor V Leiden mutation of risk of deep-vein thrombosis associated with oral contraceptives containing a third-generation progestagen. *Lancet* 1995; **346**: 1593–1596.
- 32 Bloemenkamp, P, Rosendaal, F, Buller, H, Helmerhorst, F, Colly, L, Vandembroucke, J. Risk of venous thrombosis with use of current low-dose oral contraceptives is not explained by diagnostic suspicion and referral bias. *Arch Intern Med* 1999; **159**: 65–70.
- 33 Rosendaal, FR, Van Hylckama Vlieg, A, Tanis, BC, Helmerhorst, FM. Estrogens, progestogens and thrombosis. *J Thromb Haemost* 2003; **1**: 1371–1380.
- 34 Gerstman, B, Piper, J, Tomita, D, Ferguson, W, Stadel, B, Lundin, F. Oral contraceptive estrogen dose and the risk of deep venous thromboembolism disease. *Am J Epidemiol* 1991; **133**: 32–37.
- 35 Lidgard, O, Edstrom, B, Kreiner, S. Oral contraceptives and venous thromboembolism: a five-year national case-control study. *Contraception* 2002; **65**: 187–196.
- 36 Kemmeren, J, Algra, A, Grobbee, D. Third generation oral contraceptives and risk of venous thrombosis: meta-analysis. *BMJ* 2001; **323**: 131–134.
- 37 Vasilakis-Scaramozza, C, Jick, H. Risk of venous thromboembolism with cyproterone or levonorgestrel contraceptives. *Lancet* 2001; **358**: 1427–1429.
- 38 Anderson, F, Gibbons, W, Portman, D. Safety and efficacy of an extended-regimen oral contraceptive utilizing continuous low-dose ethinyl estradiol. *Contraception* 2006; **73**: 229–234.
- 39 Jick, S, Kaye, J, Russmann, S, Jick, H. Risk of nonfatal venous thromboembolism in women using a contraceptive transdermal patch and oral contraceptives containing norgestimate and 35 µg of ethinyl estradiol. *Contraception* 2006; **73**: 223–228.
- 40 Van den Heuvel, MW, van Bragt, AJ, Alnabawy, AK, Kaptein, MC. Comparison of ethinylestradiol pharmacokinetics in three hormonal contraceptive formulations: the vaginal ring, the transdermal patch, and an oral contraceptive. *Contraception* 2005; **72**: 168–174.
- 41 Lindqvist, PG, Rosing, J, Malmquist, A, Hillarp, A. Etonogestrel implant use is not related to hypercoagulable changes in anticoagulant system. *J Thromb Haemost* 2003; **1**: 601–602.
- 42 Egberg, N, van Beek, A, Gunnervik, C, *et al.* Effects on the hemostatic system and liver function in relation to Implanon and Norplant. *Contraception* 1998; **58**: 93–98.
- 43 World Health Organization Collaborative Study of Cardiovascular Disease and Steroid Hormone Contraception. Cardiovascular disease and use of oral and injectable progestogen-oral contraceptives and combined injectable contraceptives. Results of an international, multicenter, case-control study. *Contraception* 1998; **57**: 315–324.
- 44 Vasilakis, C, Jick, H, Mar Melero-Montes, M. Risk of idiopathic venous thromboembolism in users of progestagens alone. *Lancet* 1999; **354**: 1610–1611.
- 45 Vasilakis, C, Jick, S, Jick, H. The risk of venous thromboembolism in users of postcoital contraceptive pills. *Contraception* 1999; **59**: 79–83.
- 46 Vandembroucke, JP, Koster, T, Briet, E, Reitsma, PH, Bertina, RM, Rosendaal, FR. Increased risk of venous thrombosis in oral-contraceptive users who are carriers of Factor V Leiden mutation. *Lancet* 1994; **344**: 1453–1457.
- 47 Martinelli, I, Taioli, E, Bucciarelli, P, Akhavan, S, Mannucci, P. Interaction between the G20210 mutation of the prothrombin gene and oral contraceptive use in deep vein thrombosis. *Arterioscler Thromb Vasc Biol* 1999; **19**: 700–703.
- 48 Spannagl, M, Heinemann, L, Shramm, W. Are factor V Leiden carriers who use oral contraceptives at extreme risk for venous thromboembolism. *Eur J Contracept Reprod Health Care* 2000; **5**: 105–112.
- 49 Rosendaal, F, Koster, T, Vandembroucke, J, Reitsma, P. High risk of thrombosis in patients homozygous for factor V Leiden. *Blood* 1995; **85**: 1504–1508.
- 50 Rintelen, C, Mannhalter, C, Ireland, H, *et al.* Oral contraceptives enhance the risk of clinical manifestations of venous thrombosis at a young age in females homozygous for factor V Leiden. *Br J Haematol* 1996; **93**: 487–490.
- 51 Mohllajee, A, Curtis, K, Martins, S, Peterson, H. Does use of hormonal contraceptives among women with thrombogenic mutations increase their risk of venous

- thromboembolism? A systematic review. *Contraception* 2006; **73**: 166–178.
- 52 Legnani, C, Cini, M, Cosmi, B, Mattarozzi, S, Lo Manto, G, Palaret, G. Oral contraceptive use in women with poor anticoagulant response to activated protein C but not carrying the factor V Leiden mutation increases the risk of venous thrombosis. *Thromb Haemost* 2004; **91**: 712–718.
 - 53 Andersen, B, Olsen, J, Nielsen, G, *et al*. Third generation oral contraceptives and heritable thrombophilia as risk factors of non-fatal venous thromboembolism. *Thromb Haemost* 1998; **79**: 28–31.
 - 54 Pabinger, I, Schneider, B. Thrombotic risk of women with hereditary antithrombin III, protein C, and protein S deficiency taking oral contraceptive medication. The GTH Study Group on Natural Inhibitors. *Thromb Haemost* 1994; **71**: 548–552.
 - 55 Bloemenkamp, K, Helmerhorst, F, Rosendaal, F, Vandenbroucke, J. Venous thrombosis, oral contraceptives and high factor VIII levels. *Thromb Haemost* 1999; **82**: 1024–1027.
 - 56 Van Hylckama Vlieg, A, Rosendaal, FR. Interaction between oral contraceptive use and coagulation factor levels in deep venous thrombosis. *J Thromb Haemost* 2003; **1**: 2186–2190.
 - 57 Martinelli, I, Rosendaal, F, Vandenbroucke, J, Mannucci, P. Oral contraceptives are a risk factor for cerebral vein thrombosis. *Thromb Haemost* 1996; **76**: 477–478.
 - 58 Martinelli, I, Landi, G, Merati, G, *et al*. Factor V gene mutation is a risk factor for cerebral venous thrombosis. *Thromb Haemost* 1996; **75**: 393–394.
 - 59 Martinelli, I, Sacchi, E, Landi, G, *et al*. High risk of cerebral-vein thrombosis in carriers of a prothrombin-gene mutation and in users of oral contraceptives. *N Engl J Med* 1998; **338**: 1793–1797.
 - 60 De Bruijn, S, Stam, J, Kijpman, M, Vandenbroucke, J. Case-control study of risk of cerebral sinus thrombosis in oral contraceptive users and in carriers of hereditary prothrombotic conditions. The Cerebral Venous Sinus Thrombosis Study Group. *BMJ* 1998; **316**: 589–592.
 - 61 Janssen, J, Meinardi, J, Vleggaar, F, *et al*. Factor V Leiden mutation, prothrombin gene mutation, and deficiencies in coagulation inhibitors associated with Budd-Chiari syndrome and portal vein thrombosis: results of a case-control study. *Blood* 2000; **96**: 2364–2368.
 - 62 Oral contraceptives, venous thrombosis, and varicose veins. Royal College of General Practitioners' Oral Contraception Study. *J R Coll Gen Pract* 1978; **28**: 393–399.
 - 63 Brandjes, D, Buller, H, Heijboer, H, *et al*. Randomised trial of effect of compression stockings in patients with symptomatic proximal-vein thrombosis. *Lancet* 1997; **349**: 759–762.
 - 64 Heit, J, Kobbervig, C, James, A, Petterson, T, Bailey, K, Melton, J. Trends in the incidence of venous thromboembolism during pregnancy or postpartum: a 30-year population-based study. *Ann Intern Med* 2005; **143**: 697–706.
 - 65 James, A, Jamison, M, Brancazio, L, Myers, E. Venous thromboembolism during pregnancy and the postpartum period: incidence, risk factors and mortality. *Am J Obstet Gynecol* 2006; **194**: 1311–1315.
 - 66 Berg, C, Atrash, H, Koonin, L, Tucker, M. Pregnancy-related mortality in the United States, 1987–90. *Obstet Gynecol* 1996; **88**: 161–167.
 - 67 Lockwood, C. Pregnancy-associated changes in the hemostatic system. *Clin Obstet* 2006; **49**: 836–843.
 - 68 Stein, P, Hull, R, Kayali, F, *et al*. Venous thromboembolism pregnancy: 21-year trends. *Am J Med* 2004; **117**: 121–125.
 - 69 Lee, R. Thromboembolism in pregnancy: a continuing conundrum. *Ann Intern Med* 2005; **143**: 749–750.
 - 70 Jacobsen, A, Drolsum, A, Klow, N, Dahl, G, Qvigstad, E, Sandset, P. Deep vein thrombosis after elective cesarean section. *Thromb Res* 2004; **113**: 283–288.
 - 71 Rodger, M, Avruch, L, Howley, H, Olivier, A, Walker, M. Pelvic magnetic resonance venography reveals high rate of pelvic vein thrombosis after cesarean section. *Am J Obstet Gynecol* 2006; **194**: 436–437.
 - 72 Deneux-Tharoux, C, Carmona, E, Bouvier-Colle, M, Breart, G. Postpartum maternal mortality and cesarean delivery. *Obstet Gynecol* 2006; **108**: 541–548.
 - 73 Cole, K, Ford, I, Greaves, M, Watson, H. Coagulation activation in women with hyperemesis gravidarum. *J Thromb Haemost* 2005; **3** (Suppl 1).
 - 74 Ergas, D, Levin, D, Elbirt, D, Shelanger, H, Sokolovsky, N, Sthoeger, Z. Internal jugular vein thrombosis following mild ovarian hyperstimulation syndrome in women with Factor V Leiden mutation. *Am J Med Sci* 2006; **332**: 131–133.
 - 75 Nelson, S, Greer, I. Thrombophilia and the risk for venous thromboembolism during pregnancy, delivery and puerperium. *Obstet Gynecol Clin North Am* 2006; **33**: 413–427.
 - 76 Biron-Andreani, C, Schved, J, Daures, JP. Factor V Leiden mutation and pregnancy-related venous thromboembolism: what is the exact risk? *Thromb Haemost* 2006; **96**: 14–18.
 - 77 Lim, W, Crowther, M, Eikelboom, J. Management of antiphospholipid antibody syndrome: a systematic review. *JAMA* 2006; **295**: 1050–1057.
 - 78 Larsen, T, Johnsen, S, Gislum, M, Moller, C, Larsen, H, Sorensen, H. ABO blood groups and risk of venous thromboembolism during pregnancy and the puerperium. A population-based, nested case-control study. *J Thromb Haemost* 2005; **3**: 300–304.
 - 79 Nijkeuter, M, Ginsberg, J, Huisman, M. Diagnosis of deep vein thrombosis and pulmonary embolism in pregnancy: a systematic review. *J Thromb Haemost* 2006; **4**: 496–500.
 - 80 Writing Group for the Women's Health Initiative Investigators. Risk and benefits of estrogen plus progestin in health postmenopausal women. *JAMA* 2002; **288**: 321–333.
 - 81 Perez, G, Rodriguez, G, Castellsague, J, Duque, O. Hormone replacement therapy and risk of venous thromboembolism: population based case-control study. *BMJ* 1997; **314**: 796–800.
 - 82 Jick, H, Derby, L, Myers, M, Vasilakis, C, Newton, K. Risk of hospital admission for idiopathic venous thromboembolism among users of post-menopausal estrogens. *Lancet* 1996; **348**: 981–983.
 - 83 Hoibraaten, E, Abdelnoor, M, Sandset, P. Hormone replacement therapy with estradiol and risk of venous thromboembolism: a population-based case-control study. *Thromb Haemost* 1999; **82**: 1218–1221.
 - 84 Grodstein, F, Stampfer, M, Goldhaber, SZ, *et al*. Prospective study of exogenous hormones and risk of pulmonary embolism in women. *Lancet* 1996; **348**: 983–987.

- 85 Daly, E, Vessey, M, Hawkins, M, Carson, J, Gough, P, Marsh, S. Risk of venous thromboembolism in users or hormone replacement therapy. *Lancet* 1996; **348**: 977–980.
- 86 Perez-Gutthann, S, Rodriguez, L, Castellsague, J, Oliart, A. Hormone replacement therapy and risk of venous thromboembolism: population-based case-control study. *BMJ* 1997; **314**: 796–800.
- 87 Huller, S, Furberg, C, Barrett-Connor, E, *et al.* Non-cardiovascular disease outcomes during 6.8 years of hormone therapy: Heart and Estrogen/progestin Replacement Study follow-up (HERS II). *JAMA* 2002; **288**: 58–66.
- 88 Kristensen, S, Abrahamsen, B, Madsen, S, *et al.* Occurrence of venous thromboembolism is not increased in women taking postmenopausal hormone replacement therapy in the Danish Osteoporosis Prevention Study (DOPS). *J Thromb Haemost* 2005; **3** (Suppl).
- 89 Douketis, J. Hormone replacement therapy and risk for venous thromboembolism: what's new and how do these findings influence clinical practice? *Curr Opin Hematol* 2005; **12**: 395–400.
- 90 Curb, D, Prentice, R, Bray, P, *et al.* Venous thrombosis and conjugated equine estrogen in women without a uterus. *Arch Intern Med* 2006; **166**: 772–780.
- 91 Smith, N, Heckbert, S, Lemaitre, R, *et al.* Esterified estrogens and conjugated equine estrogens and the risk of venous thrombosis. *JAMA* 2004; **292**: 1581–1587.
- 92 Smith, N, Heckbert, S, Doggen, C, *et al.* The differential association of conjugated equine estrogen and esterified estrogen with activated protein C resistance in postmenopausal women. *J Thromb Haemost* 2006; **4**: 1701–1706.
- 93 Straczek, C, Oger, E, de Jonage-Canonico, B, *et al.* Prothrombotic mutations, hormone therapy and venous thromboembolism among postmenopausal women: Impact of the route of estrogen administration. *Circulation* 2005; **112**: 3495–3500.
- 94 Scarabin, P, Oger, E, Plu-Bureau, G. Differential association of oral and transdermal oestrogen-replacement therapy with venous thromboembolism risk. *Lancet* 2003; **362**: 428–432.
- 95 Canonico, M, Oger, E, Plu-Bureau, G, *et al.* for the Estrogen and Thromboembolism Risk (ESTHER) Study. Hormone therapy and venous thromboembolism among postmenopausal women: impact of the route of estrogen administration and progestogens: the ESTHER study. *Circulation* 2007; **115**: 840–845.
- 96 Rexrode, K, Manson, J. Are some types of hormone therapy safer than others?: lessons from the estrogen and thromboembolism risk study. *Circulation* 2007; **115**: 820–822.
- 97 Fitzpatrick, LA. Selective estrogen receptor modulators and phytoestrogens: new therapies for the postmenopausal woman. *Mayo Clin Proc* 1999; **74**: 601–607.
- 98 ACOG Task Force Report on Hormone Therapy. Frequently asked questions about hormone therapy. Washington, DC: The American College of Obstetricians and Gynecologists; October 2004.
- 99 Kujovich, J. Hormones and pregnancy: thromboembolic risks for women. *Br J Haematol* 2004; **126**: 443–454.
- 100 Barrett-Connor, E, Mosca, L, Collings, P, *et al.* Effects of raloxifene on cardiovascular events and breast cancer in postmenopausal women. *N Engl J Med* 2006; **355**: 125–137.
- 101 Hoibraaten, E, Qvigstad, E, Arnesen, H, Larsen, S, Wickstrom, E, Sandset, P. Increased risk of recurrent venous thromboembolism during hormone replacement therapy. *Thromb Haemost* 2000; **84**: 961–967.
- 102 Rosendaal, F, Vessey, M, Rumley, A, *et al.* Hormonal replacement therapy, prothrombotic mutations and the risk of venous thrombosis. *Br J Haematol* 2002; **116**: 851–854.
- 103 Cushman, M, Kuller, L, Prentice, R, *et al.* Estrogen plus progestin and risk of venous thrombosis. *JAMA* 2004; **292**: 1573–1580.
- 104 Douketis, J, Julian, J. The effect of prothrombotic blood abnormalities on the association between hormone replacement therapy and venous thromboembolism. *J Thromb Haemost* 2003; **1** (suppl 1): OC394.
- 105 Wu, O, Robertson, L, Twaddle, S, *et al.* Screening for thrombophilia in high-risk situations: a meta-analysis and cost-effectiveness analysis. *Br J Haematol* 2005; **131**: 80–90.
- 106 Savelli, S, Kerlin, B, Springer, M, Monda, K, Thornton, J, Blanchong, C. Recommendations for screening for thrombophilic tendencies in teenage females prior to contraceptive initiation. *J Pediatr Adolesc Gynecol* 2006; **19**: 313–316.
- 107 Gates, S, Brocklehurst, P, Davis, L. Prophylaxis for venous thromboembolic disease in pregnancy and the early postnatal period (Cochrane review). *Cochrane Database Syst Rev* 2002; CD001689.
- 108 Brill-Edwards, P, Ginsberg, J, Gent, M, *et al.* Safety of withholding heparin in pregnant women with a history of venous thromboembolism. *N Engl J Med* 2000; **343**: 1439–1444.
- 109 Pabinger, I, Grafenhofer, H, Kaider, A, *et al.* Risk of pregnancy-associated recurrent venous thromboembolism in women with a history of venous thrombosis. *J Thromb Haemost* 2005; **3**: 949–954.
- 110 De Stefano, V, Martinelli, I, Rossi, E, *et al.* The risk of recurrent venous thromboembolism in pregnancy and puerperium without antithrombotic prophylaxis. *Br J Haematol* 2006; **135**: 386–391.
- 111 Blickstein, D. The Seventh American College of Chest Physicians Guidelines for Antenatal and Peripartum Management of Thrombophilia: a tutorial. *Obstet Gynecol Clin North Am* 2006; **33**: 499–505.
- 112 Brenner, B, Hoffman, R, Carp, H, Dulitsky, M, Younis, J. Efficacy and safety of two doses of enoxaparin in women with thrombophilia and recurrent pregnancy loss: the LIVE-ENOX study. *J Thromb Haemost* 2005; **3**: 227–229.
- 113 Bates, S, Greer, I, Hirsh, J, Ginsberg, J. Use of antithrombotic agents during pregnancy. The seventh ACCP conference on antithrombotic and thrombolytic therapy. *Chest* 2004; **126** suppl: 627S–644S.
- 114 Greer, I. Prevention of venous thromboembolism in pregnancy. *Eur J Med Res* 2004; **9**: 134–145.
- 115 Wijesiriwardana, A, Lees, D, Lush, C. Fondaparinux as anticoagulant in a pregnant woman with heparin allergy. *Blood Coagul Fibrinolysis* 2006; **17**: 147–149.
- 116 Casele, H, Grobman, W. Cost-effectiveness of thromboprophylaxis with intermittent pneumatic compression at cesarean delivery. *Obstet Gynecol* 2006; **108**: 535–540.
- 117 Rajput, V, Rana, H. Incidence of pregnancy-associated venous thromboembolism [letter]. *Ann Intern Med* 2006; **144**: 453.

- 118 Greer, I, Nelson-Percy, C. Low-molecular-weight heparins for prophylaxis and treatment of venous thromboembolism in pregnancy: a systematic review of safety and efficacy. *J Thromb Haemost* 2005; **3** (Suppl).
- 119 Smith, M, Norris, L, Steer, P, Savidge, G, Bonnar, J. Tinzaparin sodium for thrombosis treatment and prevention during pregnancy. *Am J Obstet Gynecol* 2004; **190**: 495–501.
- 120 Leonhardt, G, Gaul, C, Nietsch, H, Buerke, M, Schleussner, E. Thrombolytic therapy in pregnancy. *J Thromb Thrombolysis* 2006; **21**: 271–276.
- 121 Kawamata, K, Chiba, Y, Tanaka, R, Higashi, M, Nishigami, K. Experience of temporary inferior vena cava filters inserted in the perinatal period to prevent pulmonary embolism in pregnant women with deep vein thrombosis. *J Vasc Surg* 2005; **41**: 652–656.
- 122 Hurbaneck, J, Jaffer, A, Morra, N, *et al*. Postmenopausal hormone replacement and venous thromboembolism following hip and knee arthroplasty. *Thromb Haemost* 2004; **92**: 337–343.
- 123 Douketis, J, Julian, J, Costantini, L for the HRT-DVT Study Group. HRT and the risk of DVT: the role of progesterone and other factors in the pathogenesis of HRT-associated DVT. *Thromb Haemost* 2001; **86** (suppl 1): OC850.