Your Guide to Coumadin®/Warfarin Therapy


Notes:		

This booklet is based on a product developed by Carla Huber, A.R.N.P., M.S., Cedar Rapids Community Anticoagulation Clinic, Cedar Rapids, Iowa, under Agency for Healthcare Research and Quality (AHRQ) Grant No. 1 U18 HSO15830-01 to Kirkwood Community College.

This document is in the public domain and may be used and reprinted without special permission. Citation of the source is appreciated.

Contents

Introduction
What Coumadin®/Warfarin is and What it Does for You4
How to Take Coumadin®/Warfarin5
Blood Tests6
Possible Side Effects
Stay Safe While Taking Coumadin®/Warfarin9
Use of Other Medications11
Diet for Coumadin®/Warfarin Users14
Share Information With Your Other Doctors16
Specific Conditions
Atrial Fibrillation17
Deep Vein Thrombosis17
Heart Attack18
Heart Valve Replacement18
Peripheral Vascular Disease18
Pregnancy and Breastfeeding19
Pulmonary Embolism20
Stroke20
Valvular Heart Disease21

Introduction

Your doctor, nurse, or other health professional has started you on the medication Coumadin®/warfarin. Patients who are on Coumadin®/warfarin must be watched closely. You will need to have blood drawn often. You will also need to be careful that you do not do something to hurt yourself and cause bleeding. Your doctor will work with you to keep you healthy and safe while you are taking Coumadin®/warfarin.

Starting on a new medicine, especially one you may have to take for a long period of time, may make you worry. To help you learn about your medication, your doctor has given you this booklet to take home and read. The information in the booklet will help you understand why you are taking Coumadin®/warfarin and how to keep yourself healthy. Please take time to read all of the information in the booklet. If you have any questions call your doctor.

Reminders:

- Your doctor is here to help you.
 Call if you have questions.
- Your doctor's phone number is:

4

You can stay healthy even when you have a health problem that needs special medication. You and your doctor will work together as a team to make sure that taking a medication like Coumadin[®]/warfarin does not stop you from living well and safely.

What Coumadin®/Warfarin is And What it Does for You


If your blood is too thick and forms clots, you could be at risk for heart attack, stroke, and other serious medical problems. Coumadin®/ warfarin is a medicine that will keep your blood from clotting. The drug is an anticoagulant. "Anti" means against and "coagulant" means

to thicken into a gel or solid. Sometimes this drug is called a blood thinner. Think of syrup being poured—it is sticky and thick and flows slowly. Coumadin®/warfarin helps your blood flow easier and not clot.

Coumadin®/warfarin will:

- Keep your blood from making clots.
- Help your blood flow easily.

How to Take Coumadin®/Warfarin

Always take your pills as directed. You must take the pills only on the days your doctor tells you to. The amount of Coumadin[®]/warfarin each person needs is different. The dose is based on a blood test called the INR (International Normalized Ratio). The amount of medication you take may change, based on the blood test. It needs to be taken at the same time, usually in the evening.


Coumadin®/warfarin can be taken with other medications. Never skip a dose and never take a double dose. If you miss a dose, take it as soon as you remember. If you don't

remember until the next day, please call your doctor for instructions. If this happens on a weekend or holiday, skip the missed dose and start again the next day. Mark the missing dose in a diary. A daily pillbox will help you keep track of your dose.

Checklist.

- Go for blood tests as directed.
- Never skip a dose.
- Never take a double dose.
- Take Coumadin®/warfarin in the evening at the same time as directed by your doctor.

Blood Tests

The doctor decides how much Coumadin®/warfarin you need by testing your blood. The test measures how fast your blood is clotting and lets the doctor know if your dosage should change. If your blood test is too high, you might be at risk for bleeding problems. If it is too low, you might be at risk for forming clots. Your doctor has decided on a range on the blood test that is right for you.


Regulating your blood with Coumadin®/ warfarin is like balancing a scale. If you take too much you will

increase bleeding; if you take too little, your blood will clot. Getting your blood within the target range is getting it balanced.

When you first start taking Coumadin®/warfarin you may have your blood checked often. Once the blood test is in the target range and the correct dose is reached, this test is done less often. Because your dose is based on the INR blood test it is very important that you get your blood tested on the date and at the time that you are told.

Illness can affect your INR blood test and your Coumadin®/warfarin dose. If you become sick with a fever, the flu, or an infection, call your doctor. Also call if you have diarrhea and vomiting lasting more than 1 day.

Know your INR blood test range.

My INR blood test range is:

Possible Side Effects

Side effects with Coumadin[®]/warfarin may happen. Most side effects relate to how the medicine works. To lower the risk of bleeding, your blood Coumadin[®]/warfarin level will be kept within a range that is right for you. Even when your INR blood test is in range, you might see a little bleeding like bruises on your body or slight gum bleeding when you brush your teeth. Some


people may experience hair loss or skin rashes, but this is rare. If you notice something wrong that you feel may be caused by your medication, call your doctor.

Slight bleeding—you may notice from time to time:

- Gum bleeding while brushing teeth.
- Occasional nosebleed.
- Easy bruising.
- Bleeding after a minor cut that stops within a few minutes.
- Menstrual bleeding that is a little heavier than normal.

8

Major bleeding—call your doctor, or go to the hospital emergency room right away if you have any of the following:

- Red, dark, coffee, or cola colored urine.
- Bowel movements that are red or look like tar.
- Bleeding from the gums or nose that does not stop quickly.
- Vomit that is coffee colored or bright red.
- Anything red in color that you cough up.
- Severe pain, such as a headache or stomachache.
- Sudden appearance of bruises for no reason.
- Menstrual bleeding that is much heavier than normal.
- A cut that will not stop bleeding within 10 minutes.
- A serious fall or hit on the head.
- Dizziness or weakness.

Stay Safe While Taking Coumadin®/Warfarin

You will need to be careful using objects, such as knives and scissors, that could make you bleed. You will need to avoid some activities and sports that could cause injury. For example, it is not a


good idea to take up risky sports while you are on Coumadin[®]/ warfarin. This does not mean you cannot do the things that you enjoy. But when doing

them, you need to think about how you can protect yourself from injury. For example, if you like to work in the yard, be sure to wear sturdy shoes and gloves. Activities that would be safe for you include swimming and walking.

It is very important to know that you can be bleeding and not see any blood. For example, you could fall and hit your head, and bleeding could occur under your skull. Or, you could fall and hurt your arm and notice a large purple bruise. This would be bleeding under the skin. Call your doctor or go to the hospital immediately if you have taken a bad fall, even if you are not bleeding.


Talk to your doctor about wearing a medical alert bracelet or necklace. If you are badly injured and unable to speak, the

bracelet would tell health care workers that you are on Coumadin[®]/warfarin.

Stay active.

Exercise is important to your health. Think about the sports and activities you like doing. Do they put you at risk for injury? If so, try another activity and use protective gear to keep you safe while you are doing it. For example, if you like to ride your bike, be sure you wear a helmet and gloves. If you would like to start a new activity that will increase the amount of exercise you get every day, talk to your doctor.

To prevent injury; be careful:

Indoors

- Be very careful using knives and scissors.
- Use an electric razor.
- Use a soft toothbrush.
- Use waxed dental floss.

- Do not use toothpicks.
- Wear shoes or non-skid slippers in the house.
- Take care trimming your toenails.
- Do not trim corns or calluses yourself.

Outdoors

- Always wear shoes.
- Be very careful with sharp tools; wear gloves when using them.
- Avoid activities and sports that can easily hurt you.
- Wear gardening gloves when doing yard work.
- Stay active.

Use of Other Medications

When Coumadin®/warfarin is taken with other medicines, it can change the way other medicines work. Other medicines can also change the way Coumadin®/warfarin works. It is very important to talk with your doctor about all of the other medicines that you are taking, including over-the-counter medicines, antibiotics, vitamins, or herbal products.

Any product containing aspirin may lessen the blood's ability to form clots and may harm you when you take Coumadin®/warfarin. If you take a daily aspirin, talk with your doctor about what dose it right for you.

Other medicines you get over-the-counter may have aspirin in them. All medications must be approved by your doctor, including medicines you have taken before you started Coumadin®/warfarin. Following is a list of some common medications that should be approved by your doctor.

Pain relievers, such as:

- Excedrin[®].
- Acetaminophen (Tylenol®).
- Naproxen (Aleve®).
- Ibuprofen (Advil®, Motrin®, Nuprin®, Midol®, Pamprin HB®).

Stomach remedies, such as:

- Cimetidine (Tagamet HB®).
- Bismuth Subsalicylate (Pepto Bismol®).
- Laxatives and stool softeners.
- Alka-Seltzer[®].

Herbal products, such as:


- garlic.
- green tea.
- ginkgo.

Vitamins


Check the Coumadin[®]/ warfarin you are taking. Does the medicine seem different from what your doctor wrote on the prescription or look different from what you expected? Does your refill look different than

what you used before? Is the color the same as what you were previously given? If something seems different, ask the pharmacist to double-check it. Most errors are first found by patients.


Check your medicine.

Always tell your doctor about all the medicines you are taking. Tell your doctor when you start taking new medicine and when you stop. Bring a list of current medications, over-the-counter drugs—such as aspirin—and any vitamins and herbal products you take.

Diet for Coumadin®/Warfarin Users

The foods you eat can affect how well Coumadin®/warfarin works for you. The most important thing to remember is to eat what you normally eat and not make any major changes in your diet without calling your doctor. Do not go on a weight loss plan while taking Coumadin®/warfarin.

Vitamin K is important for blood to clot. Since Coumadin®/warfarin works to keep blood from clotting, high amounts of vitamin K might work against Coumadin®/warfarin. The highest amount of vitamin K is found in green and leafy vegetables like broccoli, lettuce, cabbage, and spinach. It is important not to change your vitamin K intake. Keep your diet the same. If you normally eat a salad for lunch, keep eating a salad for lunch.

Call your doctor if you are unable to eat for several days, for whatever reason. Also call if you have stomach problems, vomiting, or diarrhea that lasts more than 1 day. These problems could affect your Coumadin®/warfarin dosage.

Foods high in vitamin K:

Vegetables, such as:

- Broccoli.
- Cabbage.
- Brussels sprouts.
- Green onions.

Leafy greens, such as:

- Lettuce.
- Spinach.
- Turnip, collard, and mustard greens.
- Parsley.
- Kale.

Meats, such as:

- Beef liver.
- Pork liver.


Other

- Mayonnaise.
- Margarine.
- Canola oil.
- Soybean oil.
- Vitamins.

Limit alcohol. Alcohol can affect your Coumadin®/warfarin dosage but it does not mean you must avoid all alcohol. Serious problems can occur with alcohol and Coumadin®/warfarin when you drink more than 2 drinks a day or when you change your usual pattern. Binge drinking is not good for you. Be careful on special occasions or holidays and drink only what you usually would on any regular day of the week.


Share Information With Your Other Doctors


Because you are on Coumadin®/ warfarin you will be seen regularly by the doctor who ordered your medication. You may also see other doctors regularly to keep yourself healthy.

When you see other doctors it is very important that you tell them you are taking

Coumadin®/warfarin. It is a good idea to bring this booklet with you to your appointments. You should also tell your dentist and the person who cleans your teeth. If another doctor orders a new medication for you, please call the doctor who ordered your Coumadin®/warfarin so it can be noted in your file.

Specific Conditions

Atrial fibrillation. Atrial fibrillation is a fairly common heart disorder. Sometimes your heart will beat too fast or out of rhythm and may cause blood clots.

Coumadin®/warfarin:

- Decreases the chance of blood clots.
- Helps the blood flow easier.

Deep vein thrombosis. Deep vein thrombosis (DVT) is a blood clot that has formed in a vein. The veins deep inside your leg, especially the calf and thigh, are the most common areas to find the clot. DVT can lead to damage of the blood vessels in your leg. It can also cause a serious lung problem. If the clot in the vein breaks away from the wall of the vein and travels to the lungs, it can block blood flow to the lungs. This problem is called a pulmonary embolism.

Coumadin®/warfarin:

- Decreases the chance of blood clots in the veins of your legs.
- Lowers your risk for DVT.

Heart attack. A heart attack is caused by a lack of blood supply to the heart. The lack of blood happens when one or more of the blood vessels pumping blood to the heart are blocked.

Coumadin®/warfarin:

- Decreases the chance of blood clots.
- Helps blood flow easier.

Heart valve replacement. There are many types of artificial valves that are used to replace your own heart valve. The material used to make these valves may cause blood to stick and form clots. Taking Coumadin[®]/warfarin lowers the chance of blood clots around the valve.

Coumadin®/warfarin:

Decreases the chance of blood clots.

Peripheral vascular disease. Peripheral vascular disease is the buildup of plaque in the blood vessels in your legs. Plaque is a fatty buildup that makes your blood vessels smaller. This buildup of plaque reduces the flow of blood and increases the chance of blood clots.

Coumadin®/warfarin:

- Helps blood flow easier through the smaller blood vessels.
- Decreases blood clots.

Pregnancy and breastfeeding.

Warning!

Doctors warn against taking Coumadin®/warfarin if you are pregnant or planning to get pregnant. Coumadin®/ warfarin may cause birth defects or bleeding that may harm or even lead to the death of your unborn child.


If you are pregnant or planning to get pregnant, tell your doctor. If you are pregnant and your doctor wants you to take Coumadin®/warfarin, you must be watched closely by the doctor who ordered your Coumadin®/warfarin and the doctor who is caring for you while you are pregnant and/or breastfeeding.

If you are planning to breastfeed your baby or are already breastfeeding, talk to your doctor. Your doctor may need to test you and your baby for the effects of Coumadin®/warfarin.

Pulmonary embolism. Pulmonary embolism is a serious health problem. In pulmonary embolism, a blood clot that formed in another part of your body, such as in your leg, breaks loose and moves through the blood to your lungs. The clot then gets stuck within a blood vessel that brings blood to the lungs. The clot blocks the blood vessel so your lungs do not get blood flow. If the lungs cannot get enough blood, they will be damaged, and you will have difficulty breathing.

Coumadin®/warfarin:

- Decreases the chance of blood clots.
- Lowers your risk of pulmonary embolism.

Stroke. A stroke is sometimes called a brain attack. The cause of most strokes is a blood clot that blocks a blood vessel in the brain. This blockage cuts off the blood flow to a part of the brain. When the brain does not get enough blood flow, the brain cells begin to die and brain damage can happen. Think about a hose attached to a sprinkler for watering your lawn in the heat of summer. If there is a blockage in the hose, the water will not come out of the sprinkler. After a stroke, the type of problems the patient has

depends on what part of the brain got blocked and did not get blood flow.


Coumadin®/warfarin:

- Decreases the chance of blood clots in the blood vessels of your brain.
- Lowers your risk for a stroke.

Valvular heart disease. Valvular heart disease is any problem in one or more of the four valves in the heart. Heart valves keep blood flowing in one direction. They act as a door that swings open allowing blood to flow through the sections of the heart. The valve or door tightly shuts to prevent blood from backing up to where it came from. Valves can become thick, stiff, and narrow. This makes it hard for blood to get through the door. Valves can become floppy, just like a door that doesn't shut tightly, and blood leaks backward. When heart valves are not working like they should, blood flow can become slowed and clots can form.

Coumadin®/warfarin:

- Lowers the chance of blood clots.
- Helps blood flow easier.


U.S. Department of Health and Human Services

Public Health Service Agency for Healthcare Research and Quality 540 Gaither Road Rockville, MD 20850

