Can I prevent VTE?

Yes. You may try to reduce your weight before embarking on pregnancy and stop smoking. In addition, adequate fluid intake, staying active during pregnancy & wearing thromboembolic deterrent (TED) stockings also helps

Is VTE treatable?

Yes. The main treatment is heparin or LMWH (low molecular weight heparin)

Also known as “blood thinners”.

The involve daily injections with tiny needles. You will be taught by trained nurses or pharmacists. The duration of treatment varies on your risks, and may be as short as days to several weeks after delivery.

All women in Sarawak undergoing a Caesarean section will be required to inject heparin/LMWH up to one week after the operation

Can I breastfeed ?

Breastfeeding is safe with both heparin & LMWH as they do not enter breastmilk

Are there any side effects?

Heparin and LMWH does not cross the placenta and will not harm your baby. Some patients develop bruising over the injection site. A small proportion may have allergic reaction.

LMWH is a porcine derivative but may be the best option for you. You are encouraged to discuss this with the doctor.

Where can I get more info?

-Sarawak O&G Dept website

(sgh-og.tumblr.com)

-Information for you: Reducing the risk of venous thrombosis in pregnancy and after birth (www.rcog.org.uk)

VENOUS
THROMBOSIS IN PREGNANCY & CHILDBIRTH
[image: image1.jpg]

 [image: image2.png]

CREATED BY : DR VOON HIAN YAN & LUCAS LUK1
EDITED BY :DR MUNISWARAN GANESHAN2
 :DR HARIS N SUHARJONO3
1MEDICAL OFFICER SGH 2O&G SPECIALIST SGH

3 STATE O&G CONSULTANT

April 2013
Who should read this pamphlet?

Any women who is pregnant, just delivered or planning to have a baby
What is Venous thrombosis (VTE)?
VTE is the collective term for Deep Vein Thrombosis (DVT) & Pulmonary Embolism (PE). A DVT is a blood clot that forms in a deep vein, most commonly in your calf. (see picture on next page). This can cause pain, swelling, warmth or redness in your affected leg. If a clot dislodges & enters your lungs through your bloodstream, this is called PE. PE can cause coughing (sometimes with blood-stained sputum), chest pain & breathlessness
[image: image3.jpg]Blood cht
Sk o
ngiosinng
the vein

Veinwal

Doep veln thrombosis

Is VTE Common?

It is uncommon in pregnancy or in the first 6 weeks after delivery. The risk in these women is 1 in 1000. However, this is ten times higher than non-pregnant women of the same age.

Who is at risk of VTE?

Pregnancy itself is a risk factor for VTE. In addition, the following conditions also increases your risk
-Personal or family history of venous thrombosis

-Obesity (BMI >30kg/m2)

-Age more than 35 years old

-Already had 3 or more babies

-Carrying more than one baby (ex.twins)

-Smoking

-Varicose veins

-Dehydrated (ex. Severe vomiting)

-Excessive blood loss after delivery

-Admitted to the hospital

-Require surgery (ex. Caesarean section)

Will I be assessed for VTE?

All pregnant women in Sarawak will be assessed for VTE during their first clinic visit and again during hospital admissions. Your risk may change with time. A history and examination is usually all that is needed.

However, the doctor may choose to refer you for further tests, including chest xrays or ultrasound scans of your legs and thighs.
