BMC Cardiovascular Disorders


Research article Open Access

Are antifibrinolytic drugs equivalent in reducing blood loss and transfusion in cardiac surgery? A meta-analysis of randomized head-to-head trials

Paul A Carless[†], Annette J Moxey, Barrie J Stokes[†] and David A Henry*[†]

Address: Discipline of Clinical Pharmacology, School of Medical Practice and Population Health, Faculty of Health, University of Newcastle, New South Wales, Australia

Email: Paul A Carless - Paul.Carless@newcastle.edu.au; Annette J Moxey - Annette.Moxey@newcastle.edu.au; Barrie J Stokes - Barrie.Stokes@newcastle.edu.au; David A Henry* - David.Henry@newcastle.edu.au

* Corresponding author †Equal contributors

Published: 04 July 2005

BMC Cardiovascular Disorders 2005, **5**:19 doi:10.1186/1471-2261-5-19

This article is available from: http://www.biomedcentral.com/1471-2261/5/19

© 2005 Carless et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 15 November 2004 Accepted: 04 July 2005

Abstract

Background: Aprotinin has been shown to be effective in reducing peri-operative blood loss and the need for re-operation due to continued bleeding in cardiac surgery. The lysine analogues tranexamic acid (TXA) and epsilon aminocaproic acid (EACA) are cheaper, but it is not known if they are as effective as aprotinin.

Methods: Studies were identified by searching electronic databases and bibliographies of published articles. Data from head-to-head trials were pooled using a conventional (Cochrane) meta-analytic approach and a Bayesian approach which estimated the posterior probability of TXA and EACA being equivalent to aprotinin; we used as a non-inferiority boundary a 20% increase in the rates of transfusion or re-operation because of bleeding.

Results: Peri-operative blood loss was significantly greater with TXA and EACA than with aprotinin: weighted mean differences were 106 mls (95% CI 37 to 227 mls) and 185 mls (95% CI 134 to 235 mls) respectively. The pooled relative risks (RR) of receiving an allogeneic red blood cell (RBC) transfusion with TXA and EACA, compared with aprotinin, were 1.08 (95% CI 0.88 to 1.32) and 1.14 (95% CI 0.84 to 1.55) respectively. The equivalent Bayesian posterior mean relative risks were 1.15 (95% Bayesian Credible Interval [BCI] 0.90 to 1.68) and 1.21 (95% BCI 0.79 to 1.82) respectively. For transfusion, using a 20% non-inferiority boundary, the posterior probabilities of TXA and EACA being non-inferior to aprotinin were 0.82 and 0.76 respectively. For re-operation the Cochrane RR for TXA vs. aprotinin was 0.98 (95% CI 0.51 to 1.88), compared with a posterior mean Bayesian RR of 0.63 (95% BCI 0.16 to 1.46). The posterior probability of TXA being non-inferior to aprotinin was 0.92, but this was sensitive to the inclusion of one small trial.

Conclusion: The available data are conflicting regarding the equivalence of lysine analogues and aprotinin in reducing peri-operative bleeding, transfusion and the need for re-operation. Decisions are sensitive to the choice of clinical outcome and non-inferiority boundary. The data are an uncertain basis for replacing aprotinin with the cheaper lysine analogues in clinical practice. Progress has been hampered by small trials and failure to study clinically relevant outcomes.

Background

Excessive peri-operative bleeding during cardiac surgery involving cardiopulmonary bypass contributes to overall morbidity and mortality [1-6]. Blood loss frequently leads to transfusion of allogeneic blood products, which expose patients to the risk of transfusion-related adverse effects such as febrile non-hemolytic transfusion reactions, transfusion errors and blood-borne infections [2,7]. Concerns about blood safety, continual blood shortages and rising costs of blood bank operations have generated interest in the reduction of transfusion requirements during and after surgery. A popular approach is to minimize perioperative bleeding through the prophylactic use of the antifibrinolytic agents aprotinin, tranexamic acid (TXA), and epsilon aminocaproic acid (EACA) [8].

Aprotinin, the benchmark compound, is the most widely used and best established antifibrinolytic medication. It is a non-specific broad-spectrum serine protease inhibitor mainly derived from bovine lungs [9]. TXA and EACA are synthetic lysine analogues, which act principally by blocking lysine binding sites on plasminogen molecules, inhibiting plasmin formation and thereby fibrinolysis [10].

Several published systematic reviews have shown aprotinin to be efficacious in reducing peri-operative blood loss, patient exposure to allogeneic blood transfusion and the need for re-operation due to continued or recurrent bleeding [1,2,11-13]. TXA and EACA also have demonstrated efficacy in placebo-controlled trials [1,2,12,13], but the available literature does not allow conclusions to be drawn about the comparative clinical performance of these agents. It is important to establish the relative performance of these agents as aprotinin is substantially more expensive than either TXA or EACA.

In synthesizing the available literature we were interested in whether TXA and EACA are as effective (i.e. no worse than) as the more expensive drug, aprotinin. To achieve this aim we performed a meta-analysis of data obtained from head-to-head randomized controlled trials of aprotinin, TXA, and EACA and performed tests of equivalence (non-inferiority) using a Bayesian approach.

Methods

Search strategy

This systematic review was undertaken using the methods established by the Cochrane Collaboration [14]. Databases searched were: Medline (1966–September 2003), EMBASE (1980–September 2003), Current Contents (1993–Week 34 2003) and the Cochrane Central Register of Controlled Trials (CENTRAL – The Cochrane Library, Issue 2, 2003). Initially we used unrestricted search strategies, employing exploded MeSH (Medical Subject Headings) terms and specific text-word terms for aprotinin,

tranexamic acid, and epsilon aminocaproic acid. The specific text-word terms included: 'aprotinin', 'antilysin', 'contrical', 'kallikrein-trypsin', 'kallikrein inhibitor\$', 'kallikrein inactivator\$', 'tranexamic acid', 'cyklokapron', 'tamcha', 'amca', 'amcha', urugol', 'transamin', 'kabi', 'exacyl', 'anvitoff', 'epsilon aminocaproic acid', 'amicar', and 'lederle'. The truncation character "\$" was used in Medline and EMBASE to retrieve all possible suffix variations of the root word or phrase. In Medline, EMBASE (Excerpta Medica Database), and Current Contents two search filters were used to restrict and improve the specificity of the electronic database searches. Firstly, the ISPOT (International Study of Peri-operative Transfusion) filter [11] which identifies blood transfusion trials, and secondly, a modified version of the Cochrane Collaboration filter [15], which identifies randomized controlled trials. These search filters were combined with the MeSH and relevant text-word terms for aprotinin, TXA, and EACA. Experts in the field were contacted to identify relevant reports or projects in progress relevant to the review. The bibliographies of identified trials, review articles, and reports were searched for potentially relevant studies. Studies were retrieved regardless of language.

Study selection criteria

Two reviewers (PAC and AJM) independently evaluated identified articles for eligibility. Studies were eligible for inclusion if they were randomized parallel-group trials, evaluated the drugs as prophylactic interventions in the context of adult elective cardiac surgery, involved the intravenous administration of the trial agents during the pre and/or intra-operative period, and included in their study outcomes the numbers of individuals who received allogeneic RBC transfusions, or the volume of allogeneic RBCs received by subjects in the intervention groups. Duplicate publications, studies involving only children (less than 18 years), and trials that only administered the study drugs during the post-operative period were not considered for review.

Data extraction

The outcomes measured included: the numbers of patients exposed to allogeneic red blood cell transfusion, and/or the amounts of allogeneic RBC transfused (expressed as units), blood loss (expressed as milliliters), the rates of re-operation for bleeding (re-exploration), non-fatal myocardial infarction, stroke, thrombosis, and mortality. Data were extracted from each trial by two reviewers (PAC and AJM), checked for consistency and accuracy, and then entered into a computer database for analysis.

Data analysis

Dichotomous data (e.g. required re-operation for bleeding or numbers of patients who were transfused) and

continuous data (e.g. mean volume of blood loss and mean units of allogeneic RBC transfused) were analyzed using Cochrane Review Manager 4.1 (MetaView 4.1) [16]. Trials were excluded from analysis if they did not report conventional measures of dispersion (standard deviations or standard errors) along with means for continuous data (or if we were unable to calculate these from the raw data). Data expressed in milliliters (mls) of blood transfused were converted to units by dividing by 300. Outcomes are expressed as pooled relative risks (RR) or weighted mean differences (WMD) (for continuous variables) using a random effects model [17]. The Q statistic was used to assess heterogeneity of treatment effect [17]. We also used a Bayesian approach (utilizing WinBUGS software) to model the results of the individual trials as a binomial experiment. We employed a random effects model to calculate the pooled risk ratio, using the methods described by Warn et al.[18]. We used a Uniform (0,1) prior for the risk of allogeneic RBC transfusion with aprotinin treatment (consistent with the reported 50% transfusion rate in cardiac surgery) and estimated a prior for re-operation rates with aprotinin from the results of a published systematic review [12]. We integrated the posterior distribution curve for the RR between various pairs of limits to summarize the probabilities of interest. In doing this we were indifferent to the probability of superiority of lysine analogues over aprotinin, but included those areas of the curves in the calculation of the probabilities of non-inferiority. We selected a non-inferiority boundary of 20% (delta value) for re-operation data and the rate of transfusion with allogeneic blood (i.e. TXA & EACA were considered non-inferior to aprotinin if the upper limit of the 95% CI for the pooled RR was ≤1.2). The delta value was varied during sensitivity analysis (i.e. 5% to 40%).

Assessment of study methodological quality

Studies were assessed for methodological quality by two independent raters (PAC and AJM), using criteria proposed by Schulz *et al.*[19]. These specify four items of assessment: double-blinding, allocation concealment, participant inclusion/exclusion and methods used to achieve randomization. Disagreements were resolved by consensus. Inter-rater agreement for each item of methodological quality was assessed by comparing the observed agreement with that expected by chance. A kappa statistic (which expresses the agreement beyond chance as a proportion of the maximum possible agreement) was calculated for each item assessed. Kappa is equal to one when there is perfect agreement between raters.

Results

We identified twenty randomized, head-to-head trials involving comparisons of aprotinin TXA and EACA in elective adult cardiac surgery, which reported information on the main outcomes of interest [6,20-38]. One trial [39]

was excluded from the analysis due to a lack of usable data (i.e. for continuous data the results were reported as medians [25th−75th percentiles]; the number of patients transfused ≥1 unit of allogeneic RBC transfusion was not reported).

Characteristics of included studies

The 20 included trials (Tables 1 &2) randomized a total of 2430 subjects to receive either aprotinin, TXA, or EACA. The majority (n = 11) compared aprotinin to TXA. There were only three head-to-head trials of aprotinin versus EACA, three trials of TXA versus EACA, and three trials that compared the three antifibrinolytic drugs with each other. The median size of trial arms was 25 participants (range; 14–522). For each of the three intervention groups the mean age of study participants ranged from 60.5–62.4 years. Most study participants were male (77–79%). The publication period of the trials spanned nine years (1993 to 2001). Only one trial was published in a language other than English and was translated before being included in the analysis [23]. The trials were heterogeneous in terms of drug dose and treatment regimen (Table 3).

Methodological quality of the studies

Nineteen of the 20 trials were assessed for methodological quality by the two raters (PAC and AJM). As the non-English language study [23] could not be adequately assessed by the two raters, it was excluded from the analysis of the reliability of quality assessment procedure. For the four items of the Schulz criteria [19] used to assess trial quality, the observed agreement was good with kappa scores ranging from 0.92 to 1.0. Generally, the methodological quality of the trials reviewed was poor. Double-blinding was reported in eight trials (42%), concealment of treatment allocation was judged to be adequate in four trials (21%), and only four trials (21%) described the method used to generate allocation sequences (i.e. randomization procedure). Follow-up was judged to have been complete in five trials (26%). For seven trials there was incomplete follow-up; however for these trials only a small number of exclusions were reported making differential withdrawal an unlikely source of bias. For the seven remaining trials a rationale for the withdrawal of study subjects was not provided. As the majority of trials were of poor methodological quality stratification of the data by methodological quality and subgroup analyses were uninformative. We were therefore unable to determine whether treatment effect estimates varied due to study methodological quality.

Meta-analyses

TXA vs. Aprotinin (10 trials, 1707 subjects)

On average, TXA was inferior to aprotinin in reducing 24 hour blood loss (WMD 106 mls, 95% CI 37 to 176 mls; Fig 1). This apparent disadvantage of TXA was not

Table I: Characteristics of Included Studies

Study	Year	Country	Type of cardiac surgery	Interventions
Isetta et al. [25]	1993	France	NR	HD APR (n = 70) vs. LD APR (n = 70) vs. TXA (n = 70) vs. Control (n = 70)
Blauhut et al. [27]	1994	Switzerland	CABG	HD APR (n = 14) vs. TXA (n = 14) vs. Control (n = 14)
Penta de Peppo et al. [20]	1995	Italy	CABG & Valve Sx.	HD APR (n = 15) vs. TXA (n = 15) vs. EACA (n = 15) vs. Control (n = 15)
Corbeau et al. [23]	1995	France	CABG & Valve Sx.	HD APR $(n = 43)$ vs. TXA $(n = 41)$ vs. Control $(n = 20)$
Pugh et al. [22]	1995	UK	Primary CABG	LD APR (n = 21) vs. TXA (n = 22) vs. Control (n = 23)
Speekenbrink et al. [21]	1995	The Netherlands	Primary CABG	PP APR (n = 15) vs. TXA (n = 15) vs. DIP (n = 12) vs. Control (n = 15)
Menichetti et al. [24]	1996	Italy	Primary CABG	HD APR (n = 24) vs. TXA (n = 24) vs. EACA (n = 24) vs. Control (n = 24)
Pinosky et al. [33]	1997	USA	Primary CABG	TXA (n = 20) vs. EACA (n = 20) vs. Placebo (n = 19)
Mongan et al. [31]	1998	USA	Primary CABG	HD APR (n = 75) vs. TXA (n = 75)
Hardy et al. [26]	1998	Canada	Primary CABG	TXA (n = 42) vs. EACA (n = 46) vs. Placebo (n = 44)
Eberle et al. [29]	1998	Germany	Primary CABG	HD APR (n = 20) vs. EACA (n = 20)
Misfeld et al. [30]	1998	Germany	Primary CABG	LD APR (n = 14) vs. TXA (n = 14) vs. Control (n = 14)
Casati et al. [28]	1999	Italy	Primary CABG & Valve Sx.	HD APR (n = 67) vs. TXA (n = 70) vs. EACA (n = 66)
Bernet et al. [34]	1999	Switzerland	Primary CABG	HD APR (n = 28) vs. TXA (n = 28)
Nuttall et al. [32]	2000	USA	Re-do CABG & Valve Sx.	HD APR (n = 40) vs. TXA (n = 45) vs. TXA+ANH (n = 32) vs Placebo (n = 43)
Maineri et al. [38]	2000	Italy	Primary CABG	TXA (n = 24) vs. EACA (n = 24)
Wong et al. [37]	2000	Canada	Re-do CABG & Valve Sx.	HD APR (n = 39) vs. TXA (n = 38)
Casati et al. [35]	2000	Italy	Primary CABG & Valve & ASD Repair	HD APR (n = 518) vs. TXA (n = 522)
Greilich et al. [36]	2001	USA	Primary CABG	HD APR (n = 24) vs. EACA (n = 23) vs. Placebo (n = 25)
Ray et al. [6]	2001	Australia	CABG & Valve Sx.	LD APR (n = 49) vs. EACA (n = 51)

ANH = acute normovolemic hemodilution, APR = aprotinin, ASD = atrial septal defect, CABG = coronary artery bypass graft, DIP = dipyridamole, EACA = epsilon aminocaproic acid, HD = high dose, LD = low dose, NR = not reported, PP = pump prime, Sx. = surgery, TXA = tranexamic acid

reflected in the transfusion data. For the five trials (N = 357 subjects) that reported on the amount of blood transfused, the mean numbers of red cell units did not differ between the two drugs; WMD 0.06 units (95% CI -0.18 to 0.31 units). The rate of red cell transfusion in patients treated with TXA was 37.2% compared with 36.5% with aprotinin (Cochrane RR 1.08, 95% CI 0.88 to 1.32; Fig 2). The equivalent Bayesian posterior mean relative risk was 1.11 (95% BCI 0.92 to 1.45). Data on re-operation rates were sparse (Fig 3). The Cochrane estimate of the pooled RR for re-operation with TXA compared to aprotinin was close to one (RR 0.98, 95% CI 0.51 to 1.88). In contrast, the Bayesian posterior mean risk ratio was 0.63 (95% BCI 0.16 to 1.46). Most of the difference between TXA and aprotinin seemed to be contributed by one study (Nuttall et al.[32]). This study reported re-operation rates of 0/45 with tranexamic acid and 6/45 with aprotinin, equating to an absolute risk reduction of 13% [risk difference (RD) -0.13, 95% CI -0.24 to -0.03]. In comparison, none of the remaining trials reached statistical significance for this outcome with the risk differences ranging from -0.03 to 0.07 and the 95% confidence intervals including unity (RD = 0). Excluding the data from this one trial [32]

changed the mean posterior RR to 0.93 (95% BCI 0.30 to 1.96).

For RBC transfusion the estimated posterior probability of non-inferiority TXA to aprotinin (with a pooled RR threshold of 1.2) was 0.82. If the threshold was set to 1.1 the posterior probability of non-inferiority was 0.57 (Fig 4). The probabilities of non-inferiority of TXA for re-operation were higher than for transfusion, being 0.92 and 0.90 for the delta values of 20% and 10% respectively, but fell to 0.69 and 0.64 when the data from Nuttall *et al.*[32] were excluded from the calculations.

EACA vs. Aprotinin (6 trials; 399 subjects)

EACA was inferior to aprotinin in controlling blood loss over 24 hours (WMD 184 mls, 95% CI 134 to 235 mls; Fig 5). However, the mean number of units of allogeneic RBC transfused did not differ between the drugs (WMD -0.22 units, 95% CI -0.52 to 0.09 units). Transfusion rates were similar for EACA and aprotinin: Cochrane RR 1.14 (95% CI 0.84 to 1.55); Bayesian posterior mean risk ratio 1.08 (95% BCI 0.73 to 1.52). Using a non-inferiority threshold value of 1.2 for the pooled RR, the probability of EACA being non-inferior to aprotinin was 0.76. With the

Table 2: Characteristics of Included Studies

Study	Co-interventions	Transfusion threshold	Anti-platelet use
Isetta et al. [25]	PO CS - re-transfusion of SMB	Hct<20% during CPB Hct<25% 4 hrs post CPB Hct<27% post-op.	NR
Blauhut et al. [27]	NR	Hct<30% post-op.	Excluded pts. pre-operatively treated with ASA + NSAIDs
Penta de Peppo et al. [20]	IO CS + IO & PO re-transfusion of SMB	Post-op. non-monitored pts. Hb<7.0 g/dL Monitored pts. Hb<8.5 g/dL	Discontinued NSAIDs 24 hrs before Sx.
Corbeau et al. [23]	NR	Hct<20% during CPB Hct<25% at the end of surgery Hct<30 post extubation	Anti-platelet aggregation drugs ceased 10 days pre-operatively
Pugh et al. [22]	IO CS + ANH (I unit of WB collected pre-CPB then retransfused post CPB)	Hct<20% during CPB Hct<30% off CPB	Aspirin use within 10 days of the operation: LD APR = 67%, TXA = 91%, Control = 78%
Speekenbrink et al. [21]	NR	NR	Aspirin discontinued 2-4 days before Sx.
Menichetti et al. [24]	NR	Hct<30% post-operatively	Excluded pts. who had taken ASA or DIP until 2 weeks pre-op.
Pinosky et al. [33]	NR	Hct<20% + surgeon preference	Pre-operative aspirin use: TXA = 25%, EACA = 40%, Placebo = 42%
Mongan et al. [31]	NR	Hb<6.0 g/dL during CPB Hb<8.0 g/dL off CPB	Pre-operative aspirin use: HD APR = 44%, TXA = 53%
Hardy et al. [26]	IO CS & Re-infusion of SMB were not used	Hb<7.0 g/dL during CPB Hb<8.0 g/dL off CPB	NR
Eberle et al. [29]	IO & PO CS used	Hct<27% - post-operative + accompanied by signs & symptoms of hypovolemia	Intra-operative IV ASA: HD APR = 5.0%, EACA = 15%
Misfeld et al. [30]	NR	Hb<8.0 g/dL	Excluded pts. receiving ASA treatment within 5 days of Sx.
Casati et al. [28]	IO CS used + PAD	Hb<6.0 g/dL during CPB Hb<8.0 g/dL off CPB + clinical condition	Pts. receiving ASA treatment within 5 days of Sx.: HD APR = 37.8%, TXA = 40.9%, EACA = 35.3%
Bernet et al. [34]	PO CS	Hct<25% PO	All pts. were treated with 100 mg ASA daily until Sx.
Nuttall et al. [32]	PAD not used	Hb<7.0 g/dL during CPB	Excluded pts. taking ASA daily (≥325 mg) before Sx.
Maineri et al. [38]	IO CS + PO re-infusion of SMB	Hct<30% IO Hct<28% PO	NR
Wong et al. [37]	IO CS + PO re-infusion of SMB	Hb<7.0 g/dL IO Hb<8.0 g/dL PO	Excluded pts. receiving ASA treatment within 5 days of Sx.
Casati et al. [35]	IO CS used	Hb<6.0 g/dL during CPB Hb<8.0 g/dL PO	Pts. receiving ASA treatment before Sx.: HD APR = 17.8%, TXA = 18.8%
Greilich et al. [36]	IO CS used PO SMB was not used	Hb<8.0 g/dL	Pts. receiving ASA treatment before Sx.: HD APR = 88%, EACA = 90%, Placebo = 79%
Ray et al. [6]	NR	NR	ASA within 10 days before Sx.: LD APR = 22.4%, EACA = 33.3%

ANH = acute normovolemic hemodilution, APR = aprotinin, ASA = acetylsalicylic acid, CABG = coronary artery bypass graft, CPB = cardiopulmonary bypass, CS = cell salvage, DIP = dipyridamole, EACA = epsilon aminocaproic acid, Hb = hemoglobin, Hct = hematocrit, HD = high dose, LD = low dose, NR = not reported, NSAIDs = non-steroidal anti-inflammatory drugs, PP = pump prime, IO = intra-operative, PO = post-operative, SMB = shed mediastinal blood, Sx. = surgery, TXA = tranexamic acid, WB = whole blood

threshold set at 1.1 the posterior probability of non-inferiority dropped to 0.54 (Fig 6). There were insufficient data to analyze the effects of treatment on re-operation rates.

Other outcomes

Analyses of other clinical outcomes such as all cause mortality, myocardial infarction and stroke were generally uninformative because of the sparse data, but we saw no trends favoring any of the drugs studied here, compared with the others (data not displayed).

Table 3: Summary of drug dose and treatment regimens

Study	Aprotinin	TXA	EACA		
lsetta et al. [25]	$L = 2.0 \times 10^{6} \text{ KIU}$ $M = 0.5 \times 10^{6} \text{ KIU/h}$ $P = 2.0 \times 10^{6} \text{ KIU}$ $L = 0.5 \times 10^{6}$	L = 15 mg/kg	NS		
Blauhut et al. [27]	M = 0.5 × 106 L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 1.0 × 106 KIU	L = 10 mg/kg M = 1.0 mg/kg/h	NS		
Penta de Peppo et al. [20]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	L = 10 mg/kg M = 1.0 mg/kg/h	L = 10 g M = 2.0 g/h for 5 h		
Corbeau et al. [23]	L = $2.0 \times 10^6 \text{ KIU}$ M = $0.5 \times 10^6 \text{ KIU/h}$ P = $2.0 \times 10^6 \text{ KIU}$	L = 15 mg/kg E = 15 mg/kg	NS		
Pugh et al. [22]	L = 1.0 × 106 KIU P = 1.0 × 106 KIU	L = 2.5 g P = 2.5 g	NS		
Speekenbrink et al. [21]	$P = 2.0 \times 10^6 \text{ KIU}$	L = 10 mg/kg $M = 1.0 mg/kg/h$	NS		
Menichetti et al. [24]	L = 2.0×10^6 KIU M = 0.5×10^6 KIU/h P = 2.0×10^6 KIU	L = 10 mg/kg M = 3.0 mg/kg/h P = 10 mg/kg	L = 80 mg M= 30 mg/kg/h P = 80 mg/kg		
Pinosky et al. [33]	NS	L = 15 mg/kg M = 1.0 mg/kg/h for 6 h	L = 150 mg/kg M = 10 mg/kg/h for 6 h		
Mongan et al. [31]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	L = 15 mg/kg M = 2.0 mg/kg/h for 6 h	NS		
Hardy et al. [26]	NS	L = 10 g	L = 15 g M = 1.0 g/h		
Eberl et al. [29]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	NS	L = 10 g M = 2.5 g/h P = 10 g		
Misfeld et al. [30]	$P = 1.0 \times 10^6 \text{ KIU}$ $E = 0.2 \times 10^6 \text{ KIU/h for 5 h}$	L = 10 mg/kg M = 1.0 mg/kg/h	NS		
Casati et al. [28]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	L = 1.0 g M = 400 mg/h P = 500 mg	L = 5.0 g M = 2.0 g/h P = 2.5 g		
Bernet et al. [34]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	L = 10 g	NS		
Nuttall et al. [32]	L = $2.0 \times 10^6 \text{ KIU}$ M = $0.5 \times 10^6 \text{ KIU/h}$ P = $2.0 \times 10^6 \text{ KIU}$	L = 10 mg/kg M = 1.0 mg/kg/h	NS		
Maineri et al. [38]	NS	L = 20 mg/kg M = 2.0 mg/kg/h	L = 10 g M = 2.0 g/h		
Wong et al. [37]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	L = 10 g	NS		
Casati et al. [35]	L = $2.0 \times 10^6 \text{ KIU}$ M = $0.5 \times 10^6 \text{ KIU/h}$ P = $2.0 \times 10^6 \text{ KIU}$	L = 1.0 g M = 400 mg/h P = 500 mg	NS		
Greilich et al. [36]	L = 2.0 × 106 KIU M = 0.5 × 106 KIU/h P = 2.0 × 106 KIU	NS	L = 100 mg/kg M = 2.5 mg/kg/h P = 5.0 g		
Ray et al. [6]	L = 1.0 × 106 KIU P = 1.0 × 106 KIU	NS	L = 5.0 g M = 1.25 g/h P = 5.0 g		

 $L = loading \ dose, \ M = maintenance \ dose/continuous \ infusion, \ P = pump \ prime \ dose, \ E = after \ protamine \ administration, \ KIU = kallikrein \ inhibitor \ units, \ NS = not \ studied, \ mg = milligram, \ g = gram, \ kg = kilogram, \ h = hour$


Figure I
Forest plot of I0 comparative trials of TXA and aprotinin – weighted mean difference in blood loss.

Study	TXA n/N	Aprotinin n/N	RR (95%Cl Random)	Weight %	RR (95%Cl Random)
Bernet 1999	17 / 28	11 / 28		10.0	1.55[0.89,2.67]
Blauhut 1994	7 / 15	3/14		2.9	2.18[0.70,6.81]
Casati 1999	17 / 70	19/67		9.7	0.86[0.49,1.50]
Casati 2000	178 / 522	185 / 518	=	30.1	0.95[0.81,1.13]
Corbeau 1995	15 / 41	15 / 43	—	9.4	1.05[0.59,1.86]
Isetta 1993	24 / 70	55 / 140	 -	16.0	0.87[0.59,1.28]
Menichetti 1996	12 / 24	2/24		→ 2.0	6.00[1.50,23.99]
Penta de Peppo 1995	1 / 15	0/15	-	→ 0.4	3.00[0.13,68.26]
x Pugh 1995	22 / 22	21 / 21		0.0	Not Estimable
Speekenbrink 1995	13/15	12/15		19.4	1.08[0.79,1.49]
Total(95%CI)	306 / 822	323 / 885	•	100.0	1.08[0.88,1.32]
Test for heterogeneity chi-squ	uare=12.41 df=8 p=0	0.13			
Test for overall effect z=0.74	p=0.5				
			.1 .2 5 Favours TXA Favours Aproti	10 nin	

Figure 2
Forest plot of I0 comparative trials of TXA and aprotinin – pooled relative risk of requiring an allogeneic red cell transfusion.


Figure 3
Forest plot of 9 comparative trials of TXA and aprotinin – pooled relative risk of needing re-operation for bleeding.

Direct comparisons between TXA and EACA revealed no clinically meaningful or significant differences therefore we did not perform non-inferiority tests for these two agents.

Discussion

Aprotinin has become a widely used adjunct in cardiac surgery [2], a practice that is supported by the results of a large number of placebo-controlled trials [1,11,12]. These trials have demonstrated reductions in allogeneic red cell transfusion, and the need for re-operation due to bleeding. Placebo-controlled trials of tranexamic acid (TXA) and epsilon aminocaproic acid (EACA) have also demonstrated efficacy, but the data are sparse and it is unclear from the published indirect comparisons whether they are as effective as aprotinin [11,12]. This is not an academic question as both agents are substantially cheaper than aprotinin. For example, an average course of treatment with aprotinin in Canada costs CAN\$1000, compared with CAN\$100-275 for TXA and approximately CAN\$50 for EACA [37].

So there are financial pressures to switch from aprotinin to the synthetic lysine analogues. But this should only be contemplated if there is a high degree of confidence that the treatments are clinically equivalent. Conventional meta-analysis provides pooled estimates of differences between treatments (with uncertainty reflected in the width of the confidence intervals). But to demonstrate an

acceptable level of 'equivalence' we need to estimate and interpret the probability of a drug's efficacy lying within a 'non-inferiority' boundary [40]. We have to make a judgment about what level of non-inferiority is acceptable, and agree on a tolerable probability of breaching this threshold. These are difficult judgments and we accept that our approach is somewhat arbitrary.

In this paper we used the rates of blood loss, transfusion with allogeneic red cells and re-operation due to continued or recurrent bleeding as the outcome variables. Adequate mortality and morbidity data were not available from the trials. Both lysine analogues seemed inferior to aprotinin in controlling peri-operative blood loss, but the increments were small (between 100 and 200 mls), and of uncertain clinical significance. In the case of red cell transfusions we set the non-inferiority boundaries at 1.2 (a relative 20% increase) in the base case analyses. The rate of transfusion for aprotinin-treated patients in these trials was around 35%, therefore a non-inferiority threshold of 1.2 translates into an absolute increase of around 6.9% in transfusion frequency in this population. In the case of TXA the probability of non-inferiority with this threshold was 0.82, but was slightly lower in the case of EACA (0.76) because of sparse data. To achieve a higher level of confidence in the 'equivalence' of TXA, for example 90%, it is necessary to tolerate a non-inferiority boundary of 1.4 an absolute increase in the transfusion rate of around


Figure 4 Posterior probability of TXA being considered non-inferior to aprotinin at different delta values (transfusion data).

12%. It is difficult to know how this will be viewed by clinicians, but some may consider it as an unsatisfactory basis for switching from a drug of proven efficacy.

As blood transfusion is a practice variable, as opposed to a clinical end-point variable, it requires a degree of subjectivity on the part of clinicians. The decision to transfuse is complex and sometimes arbitrary. It will be influenced by local transfusion protocols, the patient's pre-operative hemoglobin (Hb), the estimated degree of blood loss and the presence of co-morbidity (particularly coronary disease). We do not think that such decisions are likely to be sensitive to the modest differences in blood loss reviewed here, in fact that is what the data indicate.

Our analyses encouraged us to have greater confidence in the equivalence of TXA to aprotinin in preventing the need for re-operation than the need for transfusion. But we remain uncertain about these data. For re-operation, with the threshold for the pooled RR set at 1.2, the probability of TXA being non-inferior to aprotinin was 0.92. This is moderately higher than the probability of 0.82 for RBC transfusion. This is because the Bayesian estimate for the posterior mean RR was 0.63, with a high proportion of the posterior probability distribution below a value of 1.0. Consequently, the integrated area below the noninferiority boundary of 1.2 was high. Re-operation was uncommon in this population, being required by only 2.5% of aprotinin recipients. Although the point estimates of the RR suggested a trend in favor of TXA (not seen for other outcomes), the confidence intervals were wide and the results changed (unfavorably for TXA) when a single small trial (Nuttall et al.[32]), which contributed disproportionately to the difference between the drugs, was excluded from calculation. In addition, these trends are not paralleled by improvements in blood loss (which was worse with TXA than with aprotinin) or transfusion requirements. For these reasons we think that the findings should be interpreted cautiously.

Heterogeneity in trial outcomes was not particularly prominent in our analyses. For the main study outcome

Posterior probability


Figure 6
Posterior probability of EACA being considered non-inferior to aprotinin at different delta values (transfusion data).

(i.e. number of patients transfused allogeneic blood) heterogeneity was not statistically significant (TXA vs. aprotinin, p = 0.13; EACA vs. aprotinin p = 0.55). Although the results for blood loss indicated statistically significant heterogeneity (TXA vs. aprotinin, p = 0.0005) it appears that the data from one trial contributed to this result (Menichetti *et al.*, 1996). When the data from this trial were removed from the analysis heterogeneity was no longer significant (p = 0.29).

We were unable to formally assess the impact that the use of anti-platelet agents had on treatment effect estimates as the majority of trials either excluded patients that had been treated with acetylsalicyclic acid (ASA) or dipyridamole (DIP) within 5–10 days of surgery or discontinued treatment with these agents pre-operatively to avoid excessive bleeding. However, in those trials that included ASA or DIP treated patients generally treatment with these agents was evenly distributed across trial arms.

Stratification of trial data by the use of cell salvage proved only marginally informative. Subgroup analysis indicated that for the six trials that used cell salvage the pooled relative risk of receiving an allogeneic RBC transfusion in those patients treated with TXA was 0.97 (95%CI 0.84 to 1.12) compared to 1.54 (95%CI 0.82 to 2.91) for the four studies that did not report the use of cell salvage. Although there appeared to be a trend toward a reduced risk of transfusion in those trials that used cell salvage both results failed to reach statistical significance with the 95% confidence intervals crossing unity. For EACA subgroup analysis was uninformative due to the small number of trials.

Conclusion

The conclusions that can be drawn from these data are limited for a number of other reasons. The studies were of generally poor quality. This is regrettable as trials of drugs are generally easier to conduct well than trials of different transfusion thresholds or surgical techniques. We have

	EACA		Aprotinin		WMD		Weight	WMD
Study	n	mean(sd)	n	mean(sd)	(95%CI	(95%Cl Random)		(95%Cl Random)
01 12 hours post-operative								
Eberle 1998	20	582.00(274.00)	20	391.00(220.00)			10.7	191.00[37.00,345.00]
Subtotal(95%CI)	20		20			-	10.7	191.00[37.00,345.00]
Test for heterogeneity chi-s	:quare=0.0) df=0						
Test for overall effect z=2.	43 p=0.02	?						
02 24 hours post-operative								
Casati 1999	66	466.90(234.20)	67	283.40(232.70)			40.2	183.50[104.14,262.86]
Menichetti 1996	24	512.00(250.00)	24	298.00(140.00)			19.3	214.00[99.36,328.64]
Penta de Peppo 1995	15	509.00(148.00)	15	344.00(106.00)		-88-	29.8	165.00[72.87,257.13]
Subtotal(95%CI)	105		106			•	89.3	183.90[130.65,237.15]
Test for heterogeneity chi-s	:quare=0.4	3 df=2 p=0.81						
Test for overall effect z=6.	77 p<0.00	0001						
Total(95%CI)	125		126				100.0	184.66[134.34,234.98]
Test for heterogeneity chi-s		3 df=3 n=0.93	120			•	100.0	104.00[104.04]204.00]
Test for overall effect z=7.	•	•						
				-1	000 -500 Favours EACA	0 500 Favours Ap	1000 protinin	

Figure 5
Forest plot of 4 comparative trials of EACA and aprotinin – weighted mean difference in blood loss.

not examined the data for publication bias and are uncertain what effect this might have as the trial comparisons involved active treatments. We have not explored heterogeneity in detail, but it was not particularly prominent in these analyses. The main limitation was the small size of the trials and the reliance on transfusion rates rather than more clinically meaningful endpoints. Doubts about the clinical performance of a treatment are tolerable when the clinical consequences are slight. However, when the result of treatment failure is an unplanned visit to the operating theatre and a further sternotomy or thoracotomy to deal with the source of continued bleeding we need assurance about the equivalence of our treatment choices. In our view the data reviewed here do not provide this reassurance and larger comparative studies using clinically important endpoints are necessary.

Competing interests

The author(s) declare that they have no competing interests.

Authors' contributions

PAC conducted the literature search, screened articles for eligibility, assessed methodological quality of included studies, extracted data, analyzed data, interpreted results, and wrote manuscript. AJM screened articles for eligibility, assisted with data extraction and methodological assessment of included studies. BJS performed Bayesian analysis of data and provided statistical consultancy for

this project. DAH conceived study project and provided critique of successive drafts of the manuscript. All listed authors read and approved the final manuscript.

Acknowledgements

This research was supported by a grant from the National Health and Medical Research Council of Australia.

References

- Munoz JJ, Birkmeyer NJ, Birkmeyer JD, O'Connor GT, Dacey LJ: Is epsilon-aminocaproic acid as effective as aprotinin in reducing bleeding with cardiac surgery?: a meta-analysis. Circulation 1999 99:81.89
- Levi M, Cromheecke ME, de Jonge E, Prins MH, de Mol BJM, Briet E, Buller HR: Pharmacological strategies to decrease excessive blood loss in cardiac surgery: a meta-analysis of clinically relevant endpoints [Review]. Lancet 1999, 354:1940-1947.
- Smith CR: Management of bleeding complications in redo cardiac operations. [Review] [29 refs]. Ann Thorac Surg 1998, 65:S2-8; discussion S27-8.
- Rich JB: The efficacy and safety of aprotinin use in cardiac surgery. [Review] [20 refs]. Ann Thorac Surg 1998, 66:S6-11.
- Bennett-Guerrero E, Spillane WF, White WD, Muhlbaier LH, Gall SAJ, Smith PK, Newman MF: Epsilon-aminocaproic acid administration and stroke following coronary artery bypass graft surgery. Ann Thorac Surg 1999, 67:1283-1287.
- Ray MJ, O'Brien MF: Comparison of epsilon aminocaproic acid and low-dose aprotinin in cardiopulmonary bypass: efficiency, safety and cost. Ann Thorac Surg 2001, 71:838-843.
- Cohen G, Ivanov J, Weisel RD, Rao V, Mohabeer MK, Mickle DA: Aprotinin and dipyridamole for the safe reduction of postoperative blood loss. Ann Thorac Surg 1998, 65:674-683.
- Fergusson D, van Walraven C, Coyle D, Laupacis A: Economic evaluations of technologies to minimize perioperative transfusion: a systematic review of published studies. International Study of Peri-operative Transfusion (ISPOT) investigators.
 Transfus Med Rev 1999, 13:106-117.

- Fritz H, Wunderer G: Biochemistry and applications of aprotinin, the kallikrein inhibitor from bovine organs. [Review] [250 refs]. Arzneimittel-Forschung 1983, 33:479-494.
- Dunn CJ, Goa KL: Tranexamic acid: a review of its use in surgery and other indications. [Review] [132 refs]. Drugs 1999, 57:1005-1032.
- Laupacis A, Fergusson D: Drugs to minimize perioperative blood loss in cardiac surgery: meta-analyses using perioperative blood transfusion as the outcome. The International Study of Peri-operative Transfusion (ISPOT) Investigators. Anesth Analg 1997, 85:1258-1267.
- Henry DA, Moxey AJ, Carless PA, O'Connell D, McClelland B, Henderson KM, Sly K, Laupacis A, Fergusson D: Anti-fibrinolytic use for minimising perioperative allogeneic blood transfusion. [Review] [179 refs]. Cochrane Database Syst Rev 2003: CD001886.
 Fremes SE, Wong BI, Lee E, Mai R, Christakis GT, McLean RF, Goldman PS, Nauba CD. Material Company.
- Fremes SE, Wong BI, Lee E, Mai R, Christakis GT, McLean RF, Goldman BS, Naylor CD: Metaanalysis of prophylactic drug treatment in the prevention of postoperative bleeding. Ann Thorac Surg 1994, 58:1580-1588.
- Clarke M, Oxman AD: Cochrane Reviews' Handbook 4.0 [updated July 1999]. Volume 2000. Oxford.UK., The Cochrane Collaboration.; 2000.
- Dickersin K, Larson K: Establishing and maintaining an international register of RCTs. Oxford.United Kingdom.(UK), Cochrane Collaboration: 1996.
- The Cochrane Collaboration Software Development Group: Review Manager Software - MetaView 4.1. Oxford.UK., The Cochrane Collaboration; 2000.
- DerSimonian R, Laird N: Meta-analysis in clinical trials. Control Clin Trials 1986, 7:177-188.
- 18. Warn DE, Thompson SG, Spiegelhalter DJ: Bayesian random effects meta-analysis of trials with binary outcomes: methods for the absolute risk difference and relative risk scales. Stat Med 2002, 21:1601-1623.
- Schulz KF, Chalmers I, Hayes RJ, Altman DG: Empirical evidence of bias. Dimensions of methodological quality associated with estimates of treatment effects in controlled trials. JAMA 1995, 273:408-412.
- Penta de Peppo A, Pierri MD, Scafuri A, De Paulis R, Colantuono G, Caprara E, Tomai F, Chiariello L: Intraoperative antifibrinolysis and blood-saving techniques in cardiac surgery. Prospective trial of 3 antifibrinolytic drugs. Texas Heart Institute Journal 1995, 22:231-236.
- Speekenbrink RG, Vonk AB, Wildevuur CR, Eijsman L: Hemostatic efficacy of dipyridamole, tranexamic acid, and aprotinin in coronary bypass grafting. Annals of Thoracic Surgery 1995, 59:438-442.
- 22. Pugh SC, Wielogorski AK: A comparison of the effects of tranexamic acid and low-dose aprotinin on blood loss and homologous blood usage in patients undergoing cardiac surgery. Journal of Cardiothoracic and Vascular Anesthesia 1995, 9:240-244.
- Corbeau JJ, Monrigal JP, Jacob JP, Cottineau C, Moreau X, Bukowski JG, Subayi JB, Delhumeau A: COMPARAISON DES EFFETS DE L'APROTININE ET DE L'ACIDE TRANEXAMIQUE SUR LE SAIGNEMENT EN CHIRURGIE CARDIAQUE Comparative effects of aprotinin and tranexamic acid on blood loss in cardiac surgery. Annales Francaises d'Anesthesie et de Reanimation 1995, 14:154-161.
- Menichetti A, Tritapepe L, Ruvolo G, Speziale G, Cogliati A, Di Giovann C, Pacilli M, Criniti A: Changes in coagulation patterns, blood loss and blood use after cardiopulmonary bypass: aprotinin vs tranexamic acid vs epsilon aminocaproic acid. J Cardiovasc Surg (Torino) 1996, 37:401-407.
- Isetta C, Gunness TK, Samat C, Paolini G, Lugrin D, Sanchez B, Jourdan J: Antifibrinolytic Treatment and Homologeous Transfusion in Cardiac Surgery. European Heart Journal 1993, 14:474
- Hardy JF, Belisle S, Dupont C, Harel F, Robitaille D, Roy M, Gagnon L: Prophylactic tranexamic acid and epsilon-aminocaproic acid for primary myocardial revascularization. Ann Thorac Surg 1998. 65:371-376.
- Blauhut B, Harringer W, Bettelheim P, Doran JE, Spath P, Lundsgaard-Hansen P: Comparison of the effects of aprotinin and tranexamic acid on blood loss and related variables after cardiopulmonary bypass. Journal of Thoracic & Cardiovascular Surgery 1994, 108:1083-1091.

- 28. Casati V, Guzzon D, Oppizzi M, Cossolini M, Torri G, Calori G, Alfieri, O.: Hemostatic effects of aprotinin, tranexamic acid and epsilon- aminocaproic acid in primary cardiac surgery. Ann Thorac Surg 1999, 68:2252-2256.
- Eberle B, Mayer E, Hafner G, Heinermann J, Dahm M, Prellwitz W, Dick W, Oelert H: High-dose epsilon-aminocaproic acid versus aprotinin: antifibrinolytic efficacy in first-time coronary operations. Ann Thorac Surg 1998, 65:667-673.
- Misfeld M, Dubbert S, Eleftheriadis S, Siemens HJ, Wagner T, Sievers HH: Fibrinolysis-adjusted perioperative low-dose aprotinin reduces blood loss in bypass operations. Ann Thorac Surg 1998, 66:792-799.
- Mongan PD, Brown RS, Thwaites BK: Tranexamic acid and aprotinin reduce postoperative bleeding and transfusions during primary coronary revascularization. Anesth Analg 1998, 87:258-265.
- Nuttall GA, Oliver WC, Ereth MH, Santrach PJ, Bryant SC, Orszulak TA, Schaff HV: Comparison of blood-conservation strategies in cardiac surgery patients at high risk for bleeding. Anesthesiology 2000, 92:674-682.
- Pinosky ML, Kennedy DJ, Fishman RL, Reeves ST, Alpert CC, Ecklund J, Kribbs S, Spinale FG, Kratz JM, Crawford R, Gravlee GP, Dorman BH: Tranexamic acid reduces bleeding after cardiopulmonary bypass when compared to epsilon aminocaproic acid and placebo. J Card Surg 1997, 12:330-338.
- Bernet F, Carrel T, Marbet G, Skarvan K, Stulz P: Reduction of blood loss and transfusion requirements after coronary artery bypass grafting: similar efficacy of tranexamic acid and aprotinin in aspirin-treated patients. J Card Surg 1999, 14:92-97.
- Casati V, Guzzon D, Oppizzi M, Bellotti F, Franco A, Gerli C, Cossolini M, Torri G, Calori G, Benussi S, Alfieri O: Tranexamic acid compared with high-dose aprotinin in primary elective heart operations: effects on perioperative bleeding and allogeneic transfusions. J Thorac Cardiovasc Surg 2000, 120:520-527.
- Greilich PE, Okada K, Latham P, Kumar RR, Jessen ME: Aprotinin but not epsilon-aminocaproic acid decreases interleukin-10 after cardiac surgery with extracorporeal circulation: randomized, double-blind, placebo-controlled study in patients receiving aprotinin and epsilon-aminocaproic acid. Circulation 2001, 104:1265-1269.
- Wong BI, McLean RF, Fremes SE, Deemar KA, Harrington EM, Christakis GT, Goldman BS: Aprotinin and tranexamic acid for high transfusion risk cardiac surgery. Ann Thorac Surg 2000, 69:808-816.
- Maineri P, Covaia G, Realini M, Caccia G, Ucussich E, Luraschi M, Crosta A, Foresti B, Chiaranda M: Postoperative bleeding after coronary revascularization. Comparison between tranexamic acid and epsilon-aminocaproic acid. Minerva Cardioangiologica 2000, 48:155-160.
- Bennett-Guerrero E, Sorohan JG, Gurevich ML, Kazanjian PE, Levy RR, Barbera AV, White WD, Slaughter TF, Sladen RN, Smith PK, Newman MF: Cost-benefit and efficacy of aprotinin compared with epsilon- aminocaproic acid in patients having repeated cardiac operations: a randomized, blinded clinical trial. Anesthesiology 1997, 87:1373-1380.
- Wiens BL: Choosing an equivalence limit for noninferiority or equivalence studies.[see comment][erratum appears in Control Clin Trials 2002 Dec;23(6):774]. Control Clin Trials 2002, 23:2-14.

Pre-publication history

The pre-publication history for this paper can be accessed here:

http://www.biomedcentral.com/1471-2261/5/19/prepub