

Life, limb or sight threatening haemorrhage or for life-saving emergency surgery in patients on warfarin or DOAC (FXa inhibitors: apixaban, rivaroxaban, edoxaban)

Use **Fixed low dose** Prothrombin Complex Concentrate (Octaplex)

Before collecting PCC:

- For **warfarin** reversal with INR > 2 (bleeding), or INR > 1.5 (surgery), send coagulation screen and give intravenous **5-10mg** Vitamin K
- For **DOAC** reversal, send coagulation screen
- Prescribe 1000iu PCC on fluid prescription chart
- Send transfusion trained staff to collect PCC from blood product fridge in main theatres or from laboratory

At Theatre Batch Product Fridge :

- Press red emergency button on kiosk, select PCC
- Remove box labelled as Emergency Octaplex 1000 iu PCC
- Scan out the product using the barcode on the box label

On Ward:

- Reconstitute using Package Insert instructions
- Administer using BloodTrack Tx system via the PDA at the bedside

After Administration:

- Reversal of warfarin ensure to take repeat INR after 10 minutes
- If concern of on-going bleeding to give a further 500iu PCC request via Transfusion
- Consider discuss with haematologist on-call for guidance if any concern