
6 »√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

Drug Use Review of Warfarin in Medicine Ward•°“√∑∫∑«π°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡

°“√∑∫∑«π°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡ ‚√ßæ¬“∫“≈»√’π§√‘π∑√å

 ÿ≥’ ‡≈‘» ‘πÕÿ¥¡1, º—π ÿ ™ÿ¡«√∞“¬’2, Õ“¿√≥’ ‰™¬“§”1

1§≥–‡¿ —™»“ µ√å, 2§≥–·æ∑¬»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ ®—ßÀ«—¥¢Õπ·°àπ 40002 ª√–‡∑»‰∑¬

Drug Use Review of Warfarin in Medicine Ward, Srinagarind
Hospital
Sunee Lertsinudom1, Pansu Chumworathayi2, Aporanee Chaiyakum1

1Faculty of Pharmaceutical Science, 2Faculty of Medicine, Khon Kaen University, Khon Kaen, 40002, Thailand

À≈—°°“√·≈–«—µ∂ÿª√– ß§å: Warfarin ®—¥‡ªìπ¬“∑’Ë¡’§«“¡
‡ ’Ë¬ß Ÿß‡π◊ËÕß®“°¡’§à“¥—™π’°“√√—°…“·§∫ °“√∑∫∑«π°“√„™â
¬“¥—ß°≈à“«·≈–π”¢âÕ¡Ÿ≈¡“ª√—∫„™â®–™à«¬‡æ‘Ë¡§ÿ≥¿“æ
ß“π∫√‘°“√¢Õß∫ÿ§≈“°√∑“ß°“√·æ∑¬å∑—Èß„π¥â“πª√– ‘∑∏‘¿“æ
·≈–§«“¡ª≈Õ¥¿—¬ °“√»÷°…“§√—Èßπ’È¡’«—µ∂ÿª√– ß§å‡æ◊ËÕ∑∫∑«π
°“√„™â warfarin „π¥â“π ¢âÕ∫àß„™â ¥—™π’™’È«—¥√–À«à“ß°“√„™â¬“
¿“«–·∑√°´âÕπ °“√®—¥°“√¿“«–·∑√°´âÕπ √«¡∂÷ß¥—™π’
«—¥º≈°“√„™â¬“ ‡æ◊ËÕ √â“ß·π«∑“ß°“√„™â¬“∑’Ë‡À¡“– ¡
«‘∏’°“√»÷°…“: ®—¥∑”·π«∑“ß°“√∑∫∑«π°“√„™â¬“ warfarin
‚¥¬∑∫∑«π®“°«√√≥°√√¡∑’Ë‡°’Ë¬«¢âÕß·≈–¢Õ§«“¡§‘¥‡ÀÁπ
®“°ºŸâ‡™’Ë¬«™“≠ ∑∫∑«π°“√„™â¬“ warfarin ®“°‡«™√–‡∫’¬π
ºŸâªÉ«¬„π∑’Ë¡’°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡
‚√ßæ¬“∫“≈»√’π§√‘π∑√å ®—ßÀ«—¥¢Õπ·°àπ „π√–À«à“ß
æ.». 2547-2550 ´÷Ëß¡’¢âÕ¡Ÿ≈§√∫∂â«π °—∫·π«∑“ß∑’Ë®—¥∑”¢÷Èπ
º≈°“√»÷°…“: ∑∫∑«π°“√„™â¬“ warfarin „πºŸâªÉ«¬ 85 √“¬
‡ªìπ‡æ»À≠‘ß√âÕ¬≈– 54.1 Õ“¬ÿ‡©≈’Ë¬ 53.9 + 14.4 ªï ≥ ·√°√—∫
ºŸâªÉ«¬ ÷́Ëß‡§¬„™â¬“ warfarin ¡“°àÕπ ¡’§à“ INR Õ¬Ÿà„π‡ªÑ“À¡“¬
√âÕ¬≈– 16 °“√„™â¬“‡ªìπ‰ªµ“¡¢âÕ∫àß„™â√âÕ¬≈– 95 ‰¡à¡’
°“√µ√«® hematocrit, platelet count, ·≈– ALT/AST √âÕ¬≈–
14, 16, ·≈– 35 µ“¡≈”¥—∫ ”À√—∫°“√‡√‘Ë¡µâπ¢π“¥¬“·≈–
°“√ª√—∫¢π“¥¬“ æ∫«à“‡ªìπ‰ªµ“¡·π«∑“ß°“√„™â¬“ warfarin
√âÕ¬≈– 71 ·≈–√âÕ¬≈– 68 µ“¡≈”¥—∫ æ∫«à“¡’°“√„™â¬“∑’Ë‡°‘¥
Õ—πµ√°‘√‘¬“√–À«à“ß¬“√âÕ¬≈– 27 æ∫¿“«–·∑√°´âÕπ®“°
°“√„™â¬“ warfarin ≥ ·√°√—∫§◊Õ ‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°Õ¬à“ß
√ÿπ·√ß√âÕ¬≈– 10 ·≈–‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°‡≈Á°πâÕ¬√âÕ¬≈– 9

Background and objective: Warfarin has been a high

alert drug due to its narrow therapeutic index. Its use

review and feedback may improve the medical staffs’

service quality in efficiency and safety. Objective is to

review its use in: justification for use, process indicators,

complications and their managements, and outcome

indicators in order to develop the institute’s proper

warfarin use guideline.

Methods: Warfarin use guideline was developed based

on the literature review and the experts’ opinion. The drug

use review of warfarin in complete medication chart was

done in warfarin-using patients in medicine ward,

Srinagarind Hospital, who were admitted during January

2004 and December 2007 in Srinagarind Hospital,

Khon Kaen, Thailand, comparing with the guideline.

Results: In a total of 85 patients, we found that 54.1% of

them were female, aged 53.9+14.4 year-old. At the time

of admission, 68% had been using warfarin, however, their

INRs were within optimal range in only 16%. Ninety-five

percent of the patients, the use of drug had justified

indications. There were lack of necessary laboratory

evaluations including hematocrit, platelet count, and ALT/

AST in 14%, 16%, and 35%, respectively. There were

proper starting and adjusting, when compared to proposed

guideline, in 71% and 68%, respectively. There were drug

interactions in 27%. On admission, major bleeding and

minor bleeding were found in 10% and 9%, respectively.

π‘æπ∏åµâπ©∫—∫ • Original Article

7»√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

• ÿ≥’ ‡≈‘» ‘πÕÿ¥¡ ·≈–§≥– Sunee Lertsinudom, et al.

 ”À√—∫¥—™π’«—¥º≈°“√„™â¬“ warfarin æ∫«à“¡’§à“ INR Õ¬Ÿà„π
‡ªÑ“À¡“¬‡æ’¬ß√âÕ¬≈– 25
 √ÿª: ªí≠À“®“°°“√„™â¬“ warfarin ´÷Ëß∑”„Àâ¥—™π’«—¥º≈°“√
„™â¬“‰¡àÕ¬Ÿà„π‡ªÑ“À¡“¬·≈–¡’¿“«–·∑√°´âÕπ®“°°“√„™â¬“
Õ“®¡’ “‡Àµÿ¡“®“°°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ °“√‡√‘Ë¡
µâπ¢π“¥¬“·≈–°“√ª√—∫¢π“¥¬“∑’Ë‰¡à‡À¡“– ¡ ´÷Ëß‡ªìπ
ªí≠À“∑’Ë∫ÿ§≈“°√∑“ß°“√·æ∑¬å “¡“√∂·°â‰¢À√◊ÕªÑÕß°—π
¡‘„Àâ‡°‘¥¢÷Èπ‰¥â ‚¥¬°“√ √â“ß·π«∑“ß°“√„™â¬“ warfarin
∑’Ë‡À¡“– ¡¢÷Èπ

»√’π§√‘π∑√å‡«™ “√ 2553; 25(1): 6-13 • Srinagarind Med J 2010; 25(1): 6-13.

Outcome indicator of warfarin using (INR) met its goal

in only 25%.

Conclusion: Most of the warfarin use problems that we

found in this study could be prevented, if proper guideline

is formulated and most of these problems and their

related complications could be managed.

Keywords: warfarin, guideline

∫∑π”

Warfarin ‡ªìπ¬“µâ“π°“√·¢Áßµ—«¢Õß‡≈◊Õ¥™π‘¥√—∫ª√–∑“π

∑’Ë¡’ª√–‚¬™πå∑“ß§≈‘π‘°·≈–¡’°“√„™âÕ¬à“ß·æ√àÀ≈“¬„πÀ≈“¬

¢âÕ∫àß„™â1 ‡™àπ °“√ªÑÕß°—π¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π„π√à“ß°“¬

°“√√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π„πÀ≈Õ¥‡≈◊Õ¥¥” ·≈–°“√√—°…“

¿“«–≈‘Ë¡‡≈◊Õ¥„πªÕ¥ “¡“√∂≈¥Õ—µ√“°“√‡°‘¥≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π

„πºŸâªÉ«¬‰¥â ∑—Èß„π·ßàªÑÕß°—πÀ√◊Õ≈¥Õ—µ√“°“√‡°‘¥´È” (primary

or secondary prevention)2 ®—¥‡ªìπ¬“∑’Ë¡’ª√– ‘∑∏‘¿“æ Ÿß·µà°Á

¡’§«“¡‡ ’Ë¬ß Ÿß‡™àπ°—π ‡π◊ËÕß®“°‡ªìπ¬“∑’Ë¡’¥—™π’°“√√—°…“·§∫

æ∫ªí≠À“‡π◊ËÕß®“°°“√„™â¬“ warfarin ‰¥â Ÿß∂÷ß√âÕ¬≈– 83

ªí≠À“∑’Ëæ∫‰¥â·°à °“√‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â¬“

°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ ·≈–§«“¡‰¡à√à«¡¡◊Õ„π°“√„™â

¬“¢ÕßºŸâªÉ«¬ ‡ªìπµâπ °“√‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â

warfarin æ∫Õÿ∫—µ‘°“√≥å°“√‡°‘¥‡≈◊Õ¥ÕÕ°º‘¥ª°µ‘‰¥â‚¥¬‡©≈’Ë¬

7.6-16.5 µàÕ 100 patient-years ‚¥¬®—¥‡ªìπ¿“«–‡≈◊Õ¥ÕÕ°

™π‘¥√ÿπ·√ß (major bleeding) À√◊Õ¿“«–‡≈◊Õ¥ÕÕ°∂÷ß·°à™’«‘µ

(life threatening bleeding) ª√–¡“≥ 1.3-2.7 µàÕ 100 patient-

years4-6

®“°°“√»÷°…“¢Õßπ‘ ‘µµ√“ æ≈‚§µ√·≈–æ‘¡√”‰æ

· ßÕ‘π∑√å7 æ∫°“√‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â

warfarin Ÿß∂÷ß√âÕ¬≈– 23.3 ·∫àßÕÕ°‡ªìπªí≠À“ºŸâªÉ«¬¡’§à“

prothrombin time (PT) ·≈– International Normalized Ratio (INR)

‡æ‘Ë¡¢÷Èπ√âÕ¬≈– 60 ·≈–ªí≠À“Õ◊ËπÊ √âÕ¬≈– 40 ´÷Ëß·¬°‡ªìπ

°“√‡°‘¥ bleeding √âÕ¬≈– 14, necrosis √âÕ¬≈– 10, hematoma

√âÕ¬≈– 6, bruising √âÕ¬≈– 6 ·≈– hemoptysis √âÕ¬≈– 4

ºŸâªÉ«¬∑’Ë‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â¬“ à«π¡“°

®–‰¥â√—∫¬“Õ◊Ëπ√à«¡°—∫¬“ warfarin ¡“°°«à“ 10 √“¬°“√∂÷ß

√âÕ¬≈– 28.9 ®“°°“√»÷°…“¢Õß≥—∞«ÿ∏ ¡≥’¢“«·≈–§≥–8

æ∫«à“°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“‡ªìπªí≠À“∑’Ëæ∫¡“°∑’Ë ÿ¥

√âÕ¬≈– 46.4 ·≈–°“√‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â¬“

√âÕ¬≈– 10.7

®“°°“√»÷°…“¢Õß¥ÿ…≥’ ‡°…‡¡∏’°“√ÿ≥·≈–πƒ¡≈

‡®√‘≠»‘√‘æ√°ÿ≈9 æ∫«à“‡°‘¥ªí≠À“®“°°“√„™â¬“√âÕ¬≈– 69.8

‚¥¬æ∫§«“¡‰¡à√à«¡¡◊Õ„π°“√„™â¬“¢ÕßºŸâªÉ«¬¡“°∑’Ë ÿ¥√âÕ¬≈–

39.5 √Õß≈ß¡“‡ªìπ°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“√âÕ¬≈– 29.8

·≈–°“√‡°‘¥Õ“°“√‰¡àæ÷ßª√– ß§å®“°°“√„™â¬“√âÕ¬≈– 24.9

πÕ°®“°π’È °“√»÷°…“¥—ß°≈à“«¬—ßæ∫«à“ °“√¡’ à«π√à«¡¢Õß

‡¿ —™°√„π°“√µ‘¥µ“¡ªí≠À“®“°°“√„™â¬“ warfarin „π§≈‘π‘°

¬“µâ“π°“√·¢Áßµ—«¢Õß‡≈◊Õ¥ “¡“√∂™à«¬‡æ‘Ë¡§«“¡√Ÿâ·≈–

≈¥ªí≠À“∑’Ë‡°‘¥®“°°“√„™â¬“ warfarin ‰¥â ·≈–®“°°“√»÷°…“

¢Õß»‘√‘æ√ «‘∑¬®√√¬“æß»å·≈–§≥–10 æ∫§«“¡™ÿ°¢Õß¿“«–

intracranial hemorrhage √âÕ¬≈– 0.59 ·≈–§«“¡™ÿ°¢Õß¿“«–

‡≈◊Õ¥ÕÕ°º‘¥ª°µ‘„πÕ«—¬«–∑’Ë ”§—≠ (major organ bleeding)

®“° warfarin overdose ‰¥â Ÿß∂÷ß√âÕ¬≈– 1.9 ‚¥¬√âÕ¬≈– 48.9

¢ÕßºŸâªÉ«¬∑’Ë‡°‘¥¿“«– major organ bleeding π—Èπ ‡°‘¥®“°

 “‡Àµÿ∑’ËªÑÕß°—π‰¥â ‡™àπ °“√¥Ÿ·≈√—°…“·≈– —Ëß„™â¬“¢Õß·æ∑¬å

ºŸâªÉ«¬√—∫ª√–∑“π¬“‰¡à∂Ÿ°µâÕß ºŸâªÉ«¬‰¥â√—∫¬“∑’Ë‡æ‘Ë¡ƒ∑∏‘Ï¢Õß

warfarin ·≈–∫“ß√“¬‡°‘¥®“°°“√∑”ß“π¢Õßµ—∫º‘¥ª°µ‘

®–‡ÀÁπ«à“ªí®®—¬∑’Ë àßº≈„Àâ‡°‘¥ªí≠À“®“°°“√„™â¬“¥—ß°≈à“«

Õ“®‡ªìπº≈®“°µ—«¬“‡Õß∑’Ë¡’‡¿ —®≈π»“ µ√å·≈–‡¿ —™æ≈»“ µ√å

∑’Ë´—∫´âÕπ √«¡∑—Èßªí®®—¬®“°‚√§·≈–ºŸâªÉ«¬‡Õß ∑’Ë ”§—≠Õ“®

‡ªìπº≈®“°°√–∫«π°“√°“√¥Ÿ·≈ºŸâªÉ«¬¢Õß∫ÿ§≈“°√∑“ß°“√

·æ∑¬å ´÷Ëßªí®®—¬ Õß¢âÕ·√° ‡ªìπªí®®—¬∑’Ë·°â‰¢‰¥â¬“° ¥—ßπ—Èπ

°“√∑”„Àâ°√–∫«π°“√¥Ÿ·≈ºŸâªÉ«¬¢Õß∫ÿ§≈“°√∑“ß°“√·æ∑¬å

8 »√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

Drug Use Review of Warfarin in Medicine Ward•°“√∑∫∑«π°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡

∑’Ë¥’·≈–‡À¡“– ¡¢÷Èπ ®÷ß‡ªìπ∑“ßÕÕ° ”À√—∫°“√·°âªí≠À“

®“°°“√„™â¬“ warfarin ºŸâ«‘®—¬®÷ß®—¥∑”‚§√ß°“√∑∫∑«π°“√„™â

¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡ ‚√ßæ¬“∫“≈»√’π§√‘π∑√å

¢÷Èπ ‡æ◊ËÕ∑∫∑«π°“√„™â warfarin „π¥â“πµà“ßÊ §◊Õ ‡Àµÿº≈

„π°“√„™â¬“ (justification for use) ¥—™π’™’È«—¥√–À«à“ß°“√„™â¬“

(process indicators) ¿“«–·∑√°´âÕπ®“°°“√„™â warfarin ·≈–

°“√®—¥°“√¿“«–·∑√°´âÕπ®“°°“√„™â¬“∑’Ë‡°‘¥¢÷Èπ √«¡‰ª∂÷ß

¥—™π’«—¥º≈°“√„™â warfarin ´÷Ëß°“√∑∫∑«π°“√„™â¬“π’È®—¥‡ªìπ

°≈¬ÿ∑∏åÀπ÷Ëß¢Õß°“√ª√–°—π§ÿ≥¿“æ°“√„™â¬“ ‡æ◊ËÕπ”¢âÕ¡Ÿ≈

∑’Ë‰¥â®“°°“√∑∫∑«π°“√„™â¬“¥—ß°≈à“«„πÕ¥’µ ¡“ √â“ß·π«∑“ß

°“√„™â¬“ warfarin ∑’Ë‡À¡“– ¡ ª≈Õ¥¿—¬ ¡’ª√– ‘∑∏‘¿“æ ·≈–

≈¥ªí≠À“®“°°“√„™â¬“¥—ß°≈à“«µàÕ‰ª„πÕπ“§µ

«‘∏’°“√»÷°…“

‡ªìπ°“√»÷°…“‡™‘ßæ√√≥π“·∫∫‡°Á∫¢âÕ¡Ÿ≈¬âÕπÀ≈—ß

‰¥âºà“π°“√æ‘®“√≥“®“°§≥–°√√¡°“√®√‘¬∏√√¡°“√«‘®—¬

„π¡πÿ…¬å ºŸâ«‘®—¬‰¥â √â“ß·π«∑“ß°“√∑∫∑«π°“√„™â¬“‚¥¬

∑∫∑«π®“°«√√≥°√√¡∑’Ë‡°’Ë¬«¢âÕß·≈–¢Õ§«“¡§‘¥‡ÀÁπ®“°

·æ∑¬åºŸâ‡™’Ë¬«™“≠„πÀπà«¬√–∫∫À—«„® ¿“§«‘™“Õ“¬ÿ√»“ µ√å

§≥–·æ∑¬»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ ∑ÿ°∑à“π ®“°π—Èπ

®÷ß∑∫∑«π°“√„™â¬“ warfarin ®“°‡«™√–‡∫’¬πºŸâªÉ«¬„π∑’Ë¡’

°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡ ‚√ßæ¬“∫“≈

»√’π§√‘π∑√å ®—ßÀ«—¥¢Õπ·°àπ „π√–À«à“ß æ.». 2547-2550

‡©æ“–∑’Ë¡’¢âÕ¡Ÿ≈§√∫∂â«π°—∫·π«∑“ß∑’Ë®—¥∑”¢÷Èπ

º≈°“√»÷°…“

1. ¢âÕ¡Ÿ≈∑—Ë«‰ª
æ∫ºŸâªÉ«¬∑’Ë‡¢â“‡°≥±å∑—ÈßÀ¡¥ 85 √“¬ ‡ªìπºŸâªÉ«¬„πÀÕ

ºŸâªÉ«¬Õ“¬ÿ√°√√¡™“¬ 32 √“¬ (√âÕ¬≈– 37.7) ÀÕºŸâªÉ«¬

Õ“¬ÿ√°√√¡À≠‘ß 30 √“¬ (√âÕ¬≈– 35.3) ·≈–ÀÕºŸâªÉ«¬

Õ“¬ÿ√°√√¡°÷Ëß«‘°ƒµ 23 √“¬ (√âÕ¬≈– 27.1) ‡ªìπ‡æ»À≠‘ß

®”π«π 46 √“¬ (√âÕ¬≈– 54.1) ¡’Õ“¬ÿπâÕ¬°«à“ 65 ªï ®”π«π

62 √“¬ (√âÕ¬≈– 72.9) ‚¥¬‡ªìπºŸâªÉ«¬∑’Ë¡’ª√–«—µ‘‡§¬„™â·≈–

°”≈—ß„™â¬“ warfarin ®”π«π 58 √“¬ (√âÕ¬≈– 68.2) ºŸâªÉ«¬

¥—ß°≈à“«¡’§à“ INR Õ¬Ÿà„π™à«ß steady state ·≈â« æ∫ºŸâªÉ«¬

´÷Ëß¡’§à“ INR ‡√‘Ë¡µâπ ≥ «—π‡¢â“πÕπ√—°…“µË”°«à“‡ªÑ“À¡“¬

28 √“¬ (√âÕ¬≈– 48.3) ·≈–æ∫ºŸâªÉ«¬´÷Ëß¡’§à“ INR ‡√‘Ë¡µâπ

≥ «—π‡¢â“πÕπ√—°…“ Ÿß°«à“‡ªÑ“À¡“¬ 21 √“¬ (√âÕ¬≈– 36.2)

(µ“√“ß∑’Ë 1)

2. ‡Àµÿº≈„π°“√„™â¬“ (Justification for use)
ºŸâªÉ«¬ à«π„À≠à‰¥â√—∫¬“ warfarin ‡æ◊ËÕªÑÕß°—π°“√‡°‘¥

¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π„πºŸâ∑’Ë¡’§«“¡‡ ’Ë¬ß §◊Õ cardiac valve

prosthesis ®”π«π 37 √“¬ (√âÕ¬≈– 43.5) atrial fibrillation with

cardiac valve dysfunction ®”π«π 11 √“¬ (√âÕ¬≈– 12.9) ·≈–

valvular heart disease ®”π«π 8 √“¬ (√âÕ¬≈– 9.4) µ“¡≈”¥—∫

 à«πºŸâªÉ«¬∑’Ë‰¥â√—∫¬“ warfarin ‡æ◊ËÕ√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π

π—Èπ æ∫«à“‡ªìπ deep vein thrombosis ¡“°∑’Ë ÿ¥ ®”π«π

12 √“¬ (√âÕ¬≈– 14.1) (µ“√“ß∑’Ë 2)

3. ¥—™π’™’È«—¥√–À«à“ß°“√„™â¬“ (Process indicators)
3.1 ¢âÕÀâ“¡„™â

¡’°“√„™â¬“„πºŸâªÉ«¬∑’Ë¡’¢âÕÀâ“¡„π°“√„™â¬“ °≈à“«§◊Õ

„πºŸâ∑’Ë¬—ß¡’¿“«–‡≈◊Õ¥ÕÕ°„π¢≥–π—Èπ (active bleeding) 1 √“¬

(√âÕ¬≈– 9.1) „π 11 √“¬ ≥ «—π∑’Ë‡¢â“√—∫°“√√—°…“µ—«„π

‚√ßæ¬“∫“≈ ”À√—∫¢âÕÀâ“¡„™âÕ◊ËπÊ ‰¡àæ∫«à“¡’„π°≈ÿà¡ºŸâªÉ«¬

∑’Ë»÷°…“π’È

3.2 °“√µ√«®§à“æ“√“¡‘‡µÕ√å‡∫◊ÈÕßµâπ°àÕπ°“√„™â¬“

æ∫«à“‰¡à¡’°“√µ√«®§à“ hematocrit, platelet count

¡“¿“¬„π 7 «—π°àÕπ°“√‡√‘Ë¡„™â warfarin 12 √“¬ (√âÕ¬≈– 14.1)

·≈– 14 √“¬ (√âÕ¬≈– 16.5) µ“¡≈”¥—∫ ·≈–‰¡à¡’°“√µ√«®§à“

°“√∑”ß“π¢Õßµ—∫ §◊Õ§à“ ALT ·≈–/À√◊Õ AST ¡“¿“¬„π

14 «—π°àÕπ°“√‡√‘Ë¡„™â warfarin ∂÷ß 30 √“¬ (√âÕ¬≈– 35.3) ”À√—∫

§à“ INR æ∫«à“ ¡’°“√µ√«®°àÕπ°“√‡√‘Ë¡µâπ„™â¬“„πºŸâªÉ«¬∑ÿ°√“¬

3.3 °“√‡√‘Ë¡„™â¬“„π°“√√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π

‡©’¬∫æ≈—π

æ∫«à“¡’°“√„Àâ¬“ low molecular weight heparin §◊Õ

enoxaparin √à«¡°—∫ warfarin 4-5 «—π À√◊Õ®π°«à“ INR ®–‰¥â

µ“¡‡ªÑ“À¡“¬Õ¬à“ßπâÕ¬ 2 «—πµ‘¥µàÕ°—π 8 √“¬ (√âÕ¬≈– 50)

„πºŸâªÉ«¬∑’Ë¡’¢âÕ∫àß„™â„π°“√√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π 16 √“¬

¡’°“√„Àâ¬“ enoxaparin °àÕπ°“√„Àâ warfarin ‡ªìπ‡«≈“ 3 «—π

®”π«π 4 √“¬ (√âÕ¬≈– 25) ·≈–ºŸâªÉ«¬∑’Ë‡À≈◊Õ 4 √“¬ (√âÕ¬≈–

25) ‰¡à¡’°“√„Àâ low molecular weight heparin À√◊Õ heparin

√à«¡°—∫ warfarin

3.4 °“√‡√‘Ë¡µâπ·≈–°“√ª√—∫¢π“¥°“√„™â¬“

°“√‡√‘Ë¡µâπ¢π“¥¬“‡ªìπ‰ªµ“¡·π«∑“ß°“√„™â¬“

57 √“¬ (√âÕ¬≈– 67.1) ”À√—∫°“√ª√—∫¢π“¥¬“À≈—ß®“°

‡√‘Ë¡µâπ¬“‰ª·≈â« æ∫«à“‡ªìπ‰ªµ“¡·π«∑“ß°“√„™â¬“ 58 √“¬

(√âÕ¬≈– 68.2) ·≈– 27 √“¬ (√âÕ¬≈– 31.8) ‰¡à‡ªìπ‰ªµ“¡

·π«∑“ß°“√ª√—∫¢π“¥¬“ ‚¥¬¡’°“√ª√—∫¢π“¥¬“πâÕ¬‡°‘π‰ª

9»√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

• ÿ≥’ ‡≈‘» ‘πÕÿ¥¡ ·≈–§≥– Sunee Lertsinudom, et al.

10 √“¬ (√âÕ¬≈– 11.8) ª√—∫¢π“¥¬“¡“°‡°‘π‰ª 17 √“¬

(√âÕ¬≈– 20)
3.5 °“√„™â¬“√à«¡°—∫¬“∑’Ë¡’Õ—πµ√°‘√‘¬“√–À«à“ß

¬“°—∫ warfarin
æ∫«à“¡’°“√„™â¬“∑’Ë¡’·π«‚πâ¡‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß

¬“ (potential drug interaction) °—∫ warfarin 66 √“¬ (√âÕ¬≈–
77.7) ·≈–‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ (actual drug interaction)
°—∫ warfarin 23 √“¬®“°ºŸâªÉ«¬∑—ÈßÀ¡¥∑’Ë„™â¬“ warfarin (√âÕ¬≈–
27.1) °“√ªØ‘∫—µ‘‡¡◊ËÕ¡’°“√„™â¬“∑’Ë¡’·π«‚πâ¡‡°‘¥Õ—πµ√°‘√‘¬“
√–À«à“ß¬“°—∫ warfarin ‰¡à‡ªìπ‰ªµ“¡·π«∑“ß°“√„™â¬“ 22 √“¬
(√âÕ¬≈– 33.3) æ∫«à“¬“ªØ‘™’«π–‡ªìπ°≈ÿà¡¬“∑’Ë¡’·π«‚πâ¡‡°‘¥
Õ—πµ√°‘√‘¬“√–À«à“ß¬“°—∫ warfarin ·≈–‡ªìπ¬“∑’Ë‡°‘¥Õ—πµ√°‘√‘¬“
√–À«à“ß¬“°—∫ warfarin ¡“°∑’Ë ÿ¥ (µ“√“ß∑’Ë 3 ·≈– 4)

4. ¿“«–·∑√°´âÕπ®“°°“√„™â warfarin ·≈–
°“√®—¥°“√¿“«–·∑√° ấÕπ®“°°“√„™â¬“∑’Ë‡°‘¥¢÷Èπ

‡¡◊ËÕ·√°√—∫ºŸâªÉ«¬¡’§à“ INR Ÿß°«à“‡ªÑ“À¡“¬ 21 √“¬
(√âÕ¬≈– 36.2) ‚¥¬‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°‡≈Á°πâÕ¬ 5 √“¬
(√âÕ¬≈– 8.6) ·≈–¿“«–‡≈◊Õ¥ÕÕ°√ÿπ·√ß 6 √“¬ (√âÕ¬≈– 10.3)
„π√–À«à“ß°“√√—°…“æ∫ºŸâªÉ«¬¡’¿“«–‡≈◊Õ¥ÕÕ°‡≈Á°πâÕ¬
®”π«π 1 √“¬ (√âÕ¬≈– 1.2) æ∫¿“«–‡≈◊Õ¥ÕÕ°√ÿπ·√ß 2 √“¬
(√âÕ¬≈– 2.4) ·≈–¡’§à“ INR Ÿß°«à“‡ªÑ“À¡“¬·µà¬—ß‰¡à‡°‘¥
¿“«–‡≈◊Õ¥ÕÕ° 16 √“¬ (√âÕ¬≈– 18.8) ”À√—∫°“√®—¥°“√°—∫
¿“«–·∑√°´âÕπ®“°°“√„™â¬“∑’Ë‡°‘¥¢÷Èπ ∑—Èß·√°√—∫·≈–∑’Ë‡°‘¥
„π√–À«à“ß°“√√—°…“„π‚√ßæ¬“∫“≈ “¡“√∂·¬°ÕÕ°‰¥â‡ªìπ
°“√≈¥¢π“¥¬“ À¬ÿ¥¬“ À√◊Õ„Àâ vitamin K

1
 (µ“√“ß∑’Ë 5)

5. ¥—™π’«—¥º≈°“√„™â warfarin
æ∫«à“ºŸâªÉ«¬∑’Ë„™â warfarin ·≈â« ¥—™π’«—¥º≈°“√„™â¬“ §◊Õ

§à“ INR Õ¬Ÿà„π‡ªÑ“À¡“¬‡æ’¬ß√âÕ¬≈– 24.7 (µ“√“ß∑’Ë 6) “‡Àµÿ
∑’Ë∑”„Àâ¥—™π’«—¥º≈°“√„™â¬“µË”°«à“‡ªÑ“À¡“¬ ‰¥â·°à °“√À¬ÿ¥
¬“∑’Ë¡’Õ—πµ√°‘√‘¬“µàÕ°—π°—∫ warfarin ·µà‰¡àª√—∫¢π“¥ warfarin
9 √“¬ (√âÕ¬≈– 25) º≈®“°°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“°—∫
warfarin ®“° vitamin K

1
 À√◊Õ rifampicin 7 √“¬ (√âÕ¬≈– 19.4)

°“√‡√‘Ë¡µâπÀ√◊Õ°“√ª√—∫¢π“¥¬“‰¡à‡À¡“– ¡ 9 √“¬ (√âÕ¬≈–
25) §«“¡‰¡à√à«¡¡◊Õ„π°“√„™â¬“¢ÕßºŸâªÉ«¬ 1 √“¬ (√âÕ¬≈– 2.8)
·≈–‰¡à “¡“√∂Õ∏‘∫“¬‰¥â 10 √“¬ (√âÕ¬≈– 27.8) à«π “‡Àµÿ
∑’Ë∑”„Àâ¥—™π’«—¥º≈°“√„™â¬“ Ÿß°«à“‡ªÑ“À¡“¬‰¥â·°à º≈®“°
°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“°—∫ warfarin 8 √“¬ (√âÕ¬≈– 50)
°“√‡√‘Ë¡µâπÀ√◊Õ°“√ª√—∫¢π“¥¬“‰¡à‡À¡“– ¡ 5 √“¬ (√âÕ¬≈–
31.3) ¿“«–‚√§√à«¡¢ÕßºŸâªÉ«¬ 3 √“¬ (√âÕ¬≈– 18.8)

µ“√“ß∑’Ë 2 ‡Àµÿº≈„π°“√„™â¬“ warfarin

‡Àµÿº≈„π°“√„™â¬“ ®”π«π (√“¬) √âÕ¬≈–

1. °“√ªÑÕß°—π°“√‡°‘¥¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π

1.1 Cardiac valvular prosthesis

1.1.1 mechanical valvular

1.1.2 tissue valvular

1.2 Atrial fibrillation with cardiac valvular

dysfunction

1.3 Valvular heart disease

1.4 Atrial fibrillation

1.5 Old CVA with atrial fibrillation

1.6 Hypercoagulable disorder

2. °“√√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π

2.1 Deep vein thrombosis

2.2 Pulmonary embolism

2.3 Deep vein thrombosis with pulmonary

embolism

3. ‰¡à “¡“√∂√–∫ÿ¢âÕ∫àß„™â‰¥â

65

37

36

1

11

8

7

1

1

16

12

2

2

4

76.5

43.5

42.4

1.2

12.9

9.4

8.2

1.2

1.2

18.8

14.1

2.4

2.4

4.7

µ“√“ß∑’Ë 1 ¢âÕ¡Ÿ≈∑—Ë«‰ª¢ÕßºŸâªÉ«¬∑’Ë‡¢â“‡°≥±å°“√«‘®—¬ (n = 85)

¢âÕ¡Ÿ≈∑—Ë«‰ª ®”π«π (√“¬) √âÕ¬≈–
1. ‡æ»

™“¬ 39 45.9
À≠‘ß 46 54.1

2. Õ“¬ÿ
πâÕ¬°«à“ 65 ªï 62 72.9
¡“°°«à“À√◊Õ‡∑à“°—∫ 65 ªï 23 27.1
Õ“¬ÿ‡©≈’Ë¬(ªï) + SD 53.9+14.4

3. ª√–«—µ‘°“√„™â¬“ warfarin
‡§¬„™â·≈–°”≈—ß„™â¬“ warfarin 58 68.2
‰¡à‡§¬„™â¬“ warfarin ¡“°àÕπ 27 31.8

4. ºŸâªÉ«¬∑’Ë‡§¬„™â·≈–°”≈—ß„™â¬“ warfarin 58 100
INR ‡√‘Ë¡µâπ ≥ «—π‡¢â“πÕπ√—°…“ 28 48.3

µË”°«à“‡ªÑ“À¡“¬
INR ‡√‘Ë¡µâπ ≥ «—π‡¢â“πÕπ√—°…“ 9 15.5

Õ¬Ÿà„π‡ªÑ“À¡“¬
INR ‡√‘Ë¡µâπ ≥ «—π‡¢â“πÕπ√—°…“ 21 36.2

 Ÿß°«à“‡ªÑ“À¡“¬

10 »√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

Drug Use Review of Warfarin in Medicine Ward•°“√∑∫∑«π°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡

50

21

16

15

13

10

5

4

4

4

3

2

2

2

2

1

1

1

1

157

31.9

13.4

10.2

9.6

8.3

6.4

3.2

2.6

2.6

2.6

1.9

1.3

1.3

1.3

1.3

0.6

0.6

0.6

0.6

100

µ“√“ß∑’Ë 3 √“¬°“√¬“∑’Ë¡’·π«‚πâ¡¡’Õ—πµ√°‘√‘¬“µàÕ°—π°—∫¬“
warfarin

¬“∑’Ë¡’·π«‚πâ¡¡’Õ—πµ√°‘√‘¬“µàÕ°—π ®”π«π (§√—Èß) √âÕ¬≈–

°—∫¬“ warfarin

Antibiotics

Omeprazole

Paracetamol

Aspirin/NSAIDs

Simvastatin

Low molecular weight heparin

Vitamin A

Vitamin K1

Phenytoin

Carboplatin/ Etoposide

Clopidogrel

Antacid

Allopurinol

Amitryptylline

Cordarone

Cholestyramine

Eltroxin

Prednisolone

PTU

Total

µ“√“ß∑’Ë 4 √“¬°“√¬“∑’Ë‡°‘¥Õ—πµ√°‘√‘¬“µàÕ°—π°—∫¬“ warfarin

¬“∑’Ë‡°‘¥ªØ‘°‘√‘¬“√–À«à“ß¬“ ®”π«π (§√—Èß) √âÕ¬≈–

°—∫¬“ warfarin

Antibiotics

Omeprazole

Aspirin/NSAIDs

Vitamin K

Paracetamol

Simvastatin

Low molecular weight heparin

Carboplatin/ Etoposide

Clopidogrel

Cordarone

Cholestyramine

Total

20

4

4

4

2

2

2

2

2

2

1

45

44.4

8.9

8.9

8.9

4.4

4.4

4.4

4.4

4.4

4.4

2.2

100

11

7

2

1

1

18

8

5

2

1

1

1

3

1

1

1

8

6

1

1

40

µ“√“ß∑’Ë 5 °“√®—¥°“√¿“«–·∑√°´âÕπ∑’Ë‡°‘¥¢÷Èπ®“°°“√„™â¬“
warfarin

°“√®—¥°“√¿“«–·∑√°´âÕπ∑’Ë‡°‘¥¢÷Èπ ®”π«π √âÕ¬≈–

(√“¬)

‰¡à¡’¿“«–‡≈◊Õ¥ÕÕ°À√◊Õ¡’¿“«–‡≈◊Õ¥ÕÕ°‰¡à√ÿπ·√ß

(minor bleeding)

INR <5

- ≈¥¢π“¥¬“≈ß

- À¬ÿ¥¬“ warfarin 1-2 «—π ®“°π—Èπ≈¥¢π“¥¬“≈ß

- À¬ÿ¥¬“∑’Ë¡’Õ—πµ√°‘√‘¬“µàÕ°—π°—∫¬“ warfarin

- „Àâ vitamin K
1
 5 mg IV

INR 5-9

- À¬ÿ¥¬“ warfarin 3 «—π®“°π—Èπ≈¥¢π“¥¬“≈ß

- À¬ÿ¥¬“ warfarin 3 «—π·≈–„Àâ vitamin K
1
 2-5 mg IV

- ≈¥¢π“¥¬“≈ß·≈–À¬ÿ¥¬“∑’Ë¡’Õ—πµ√°‘√‘¬“µàÕ°—π

°—∫¬“ warfarin

- À¬ÿ¥¬“ warfarin 3 «—π

- À¬ÿ¥¬“ warfarin ™—Ë«§√“«·≈–À¬ÿ¥¬“∑’Ë¡’Õ—πµ√°‘√‘¬“

µàÕ°—π°—∫¬“ warfarin

- ≈¥¢π“¥¬“ warfarin

INR > 9

- ≈¥¢π“¥¬“ warfarin

- „Àâ vitamin K
1
 5 mg IV

- „Àâ vitamin K
1
 30 mg IV

¿“«–‡≈◊Õ¥ÕÕ°Õ¬à“ß√ÿπ·√ß (major bleeding)

À√◊Õ INR > 20

- „Àâ vitamin K
1
 5-10 mg IV

- „Àâ vitamin K
1
 30 mg IV

- À¬ÿ¥¬“ warfarin ™—Ë«§√“«·≈–√—°…“¿“«–‡≈◊Õ¥ÕÕ°

®”π«πºŸâªÉ«¬∑—ÈßÀ¡¥∑’Ë‡°‘¥¿“«–·∑√°´âÕπ

®“°°“√„™â¬“ warfarin

27.5

45

7.5

20

100

µ“√“ß∑’Ë 6 ¥—™π’«—¥º≈°“√„™â¬“

§à“ INR ®”π«π √âÕ¬≈–

(√“¬)

µË”°«à“‡ªÑ“À¡“¬ 36 42.4

Õ¬Ÿà„π‡ªÑ“À¡“¬ 21 24.7

 Ÿß°«à“‡ªÑ“À¡“¬·µà‰¡à¡’¿“«–‡≈◊Õ¥ÕÕ° 12 14.1

 Ÿß°«à“‡ªÑ“À¡“¬·≈–¡’¿“«–‡≈◊Õ¥ÕÕ° 4 4.7

‰¡à “¡“√∂µ‘¥µ“¡‰¥â 10 11.8

ºŸâªÉ«¬‡ ’¬™’«‘µ 1 1.2

‰¡à‡°’Ë¬«¢âÕß‡π◊ËÕß®“°‰¡à “¡“√∂√–∫ÿ¢âÕ∫àß„™â‰¥â 1 1.2

11»√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

• ÿ≥’ ‡≈‘» ‘πÕÿ¥¡ ·≈–§≥– Sunee Lertsinudom, et al.

«‘®“√≥å

®“°°“√∑∫∑«π°“√„™â warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡
®”π«π 85 √“¬ æ∫«à“ ºŸâªÉ«¬√âÕ¬≈– 68.2 ‡§¬„™â¬“ warfarin
¡“°àÕπ·≈–„™â¬“®π∂÷ß steady state ·≈â« ·µà¡’§à“ INR
Õ¬Ÿà„π‡ªÑ“À¡“¬‡æ’¬ß√âÕ¬≈– 15.5 · ¥ß„Àâ‡ÀÁπ«à“ °“√„™â¬“
∑’Ëºà“π¡“‰¡à “¡“√∂§«∫§ÿ¡§à“ INR „ÀâÕ¬Ÿà„π™à«ß°“√√—°…“
∑’ËµâÕß°“√‰¥â æ∫«à“ºŸâªÉ«¬¡’√–¥—∫ INR Ÿß°«à“‡ªÑ“À¡“¬√âÕ¬≈–
36.2 ·≈–µË”°«à“‡ªÑ“À¡“¬√âÕ¬≈– 48.3 ´÷Ëß Õ¥§≈âÕß°—∫
°“√»÷°…“¢Õß Palareti ·≈–§≥–6 ́ ÷Ëßæ∫ªí≠À“°“√‰¡à “¡“√∂
§«∫§ÿ¡§à“ INR „ÀâÕ¬Ÿà„π™à«ß°“√√—°…“∑’ËµâÕß°“√‰¥â ‚¥¬æ∫«à“
ºŸâªÉ«¬¡’√–¥—∫ INR ŸßÀ√◊ÕµË”‡°‘π‰ª ·≈–æ∫§«“¡ —¡æ—π∏å«à“
√–¥—∫ INR ∑’Ë Ÿß¢÷Èπ ®–∑”„Àâ‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°º‘¥ª°µ‘‰¥â
¡“°¢÷Èπ °≈à“«§◊Õ„πºŸâªÉ«¬∑’Ë¡’§à“ INR ·√°√—∫ Ÿß°«à“‡ªÑ“À¡“¬
21 √“¬ æ∫«à“¡’¿“«–‡≈◊Õ¥ÕÕ° 11 √“¬ ”À√—∫√–¥—∫ INR
∑’ËµË”°«à“‡ªÑ“À¡“¬π—Èπ ®“°°“√»÷°…“π’È‰¡àæ∫Õÿ∫—µ‘°“√≥å
°“√‡°‘¥≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π ´÷Ëß·µ°µà“ß°—∫°“√»÷°…“¢Õß Palareti
·≈–§≥–6 ´÷Ëßæ∫«à“√–¥—∫ INR ∑’ËµË”‡°‘π‰ªπ—Èπ ®–¡’§«“¡
 —¡æ—π∏å°—∫Õÿ∫—µ‘°“√≥å°“√‡°‘¥≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π πÕ°®“°π’È
º≈®“°°“√„™â¬“∑’Ë‡°‘¥®“°°“√»÷°…“π’È ≥ ·√°√—∫ ¬—ß‰¡à
 “¡“√∂Õ∏‘∫“¬ “‡Àµÿ‰¥â™—¥‡®π ‡π◊ËÕß®“°‡ªìπ°“√»÷°…“·∫∫
¬âÕπÀ≈—ß ∑”„Àâ‰¡à “¡“√∂∑√“∫¢âÕ¡Ÿ≈„π à«π¢Õß§«“¡√à«¡¡◊Õ
„π°“√„™â¬“∑’Ëºà“π¡“¢ÕßºŸâªÉ«¬ °“√„™â¬“À√◊ÕÕ“À“√‡ √‘¡
√«¡∂÷ß°“√ª√—∫‡ª≈’Ë¬π¢π“¥¬“∑’Ëºà“π¡“

 ”À√—∫‡Àµÿº≈„π°“√„™â¬“ warfarin ®–‡ÀÁπ«à“¡’°“√„™â
¬“µ“¡¢âÕ∫àß„™â∂÷ß√âÕ¬≈– 95.3 ‚¥¬„™â‡æ◊ËÕªÑÕß°—π°“√‡°‘¥
¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π√âÕ¬≈– 76.5 ´÷Ëß à«π„À≠à®–„™â„πºŸâªÉ«¬
cardiac valve prosthesis √âÕ¬≈– 43.5 √Õß≈ß¡“§◊Õ atrial
fibrillation with cardiac valve dysfunction, valvular heart
disease ·≈– atrial fibrillation ´÷Ëß Õ¥§≈âÕß°—π°—∫°“√»÷°…“
¢Õß»‘√‘æ√ °ƒµ∏√√¡“°ÿ≈·≈–§≥–11 §◊Õ à«π„À≠à¡’°“√„™â
¬“„πºŸâªÉ«¬ cardiac valve prosthesis √Õß≈ß¡“§◊Õ valvular heart
disease ·≈– atrial fibrillation µ“¡≈”¥—∫ ”À√—∫°“√„™â¬“‡æ◊ËÕ
√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—πæ∫‰¥â√âÕ¬≈– 18.8 ‚¥¬ à«π„À≠à
®–„™â„πºŸâªÉ«¬∑’Ë‡ªìπ deep vein thrombosis √âÕ¬≈– 14.1

„π à«π¢Õß¥—™π’™’È«—¥√–À«à“ß°“√„™â¬“ æ∫ªí≠À“§◊Õ
¡’°“√„™â¬“„πºŸâªÉ«¬∑’Ë¡’¿“«–‡≈◊Õ¥ÕÕ° (active bleeding) 1 √“¬
´÷ËßºŸâªÉ«¬¥—ß°≈à“«§«√À¬ÿ¥¬“™—Ë«§√“«°àÕπ àßº≈„ÀâºŸâªÉ«¬‡°‘¥
INR Ÿß°«à“‡ªÑ“À¡“¬Õ’°§√—Èß·≈–µâÕßÀ¬ÿ¥„™â¬“„π∑’Ë ÿ¥ ”À√—∫
æ“√“¡‘‡µÕ√å∑’Ë§«√µ√«®«—¥°àÕπ°“√„™â¬“ ‰¥â·°à hematocrit,
platelet count ¿“¬„π 7 «—π°àÕπ°“√‡√‘Ë¡„™â¬“ warfarin ·≈–
ALT/AST ¿“¬„π 14 «—π°àÕπ°“√‡√‘Ë¡„™â warfarin æ∫«à“
 à«π¡“°∑”°“√µ√«®¬°‡«âπ ALT/AST ∑’Ë‰¡à‰¥âµ√«®∂÷ß√âÕ¬≈–
35.3 ‡π◊ËÕß®“°¬“ warfarin ¢®—¥∑“ßµ—∫ ·≈–ªí®®—¬°“√·¢Áßµ—«

¢Õß‡≈◊Õ¥∫“ß à«π √â“ß∑’Ëµ—∫ ¥—ßπ—Èπ ºŸâªÉ«¬∑’Ë¡’¿“«–°“√∑”ß“π
¢Õßµ—∫∑’Ëº‘¥ª°µ‘Õ“® àßº≈‡ √‘¡ƒ∑∏‘Ï warfarin12 ∑”„Àâ INR
 Ÿß°«à“‡ªÑ“À¡“¬ ·≈–¡’‚Õ°“ ‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°‰¥â ¥—ßπ—Èπ
æ“√“¡‘‡µÕ√å¥—ß°≈à“«®”‡ªìπµâÕß¡’°“√µ√«®«—¥°àÕπ°“√„™â¬“
„πºŸâªÉ«¬∑ÿ°√“¬ ‡æ◊ËÕª√–°Õ∫°“√µ—¥ ‘π„®„π°“√‡√‘Ë¡µâπ„™â¬“
¢π“¥„™â¬“ √«¡∂÷ß°“√ª√—∫¢π“¥°“√„™â¬“„Àâ‡À¡“– ¡µàÕ‰ª

 ”À√—∫°“√‡√‘Ë¡„™â¬“„π°“√√—°…“¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π
‡©’¬∫æ≈—π æ∫«à“‰¡à‡ªìπ‰ªµ“¡·π«∑“ß°“√∑∫∑«π°“√„™â
¬“∂÷ß√âÕ¬≈– 50 ´÷Ëß°“√„™â¬“¥—ß°≈à“« àßº≈„Àâ INR ‰¡àÕ¬Ÿà„π
‡ªÑ“À¡“¬‰¥â ”À√—∫°“√‡√‘Ë¡µâπ¢π“¥¬“ æ∫«à“‰¡à‡ªìπ‰ª
µ“¡·π«∑“ß°“√∑∫∑«π°“√„™â¬“√âÕ¬≈– 29.4 °≈à“«§◊Õ
¢π“¥¬“‡√‘Ë¡µâπ Ÿß‡°‘π‰ª√âÕ¬≈– 15.3 ·≈–¢π“¥¬“‡√‘Ë¡µâπ
µË”‡°‘π‰ª√âÕ¬≈– 14.1 πÕ°®“°π’È°“√ª√—∫¢π“¥¬“‰¡à‡ªìπ‰ª
µ“¡·π«∑“ß°“√∑∫∑«π°“√„™â¬“ °≈à“«§◊Õ°“√ª√—∫¢π“¥¬“
¡“°‡°‘π‰ª√âÕ¬≈– 20 ·≈–°“√ª√—∫¢π“¥¬“πâÕ¬‡°‘π‰ª√âÕ¬≈–
11.8 º≈¢Õß°“√‡√‘Ë¡µâπ¢π“¥¬“·≈–°“√ª√—∫¢π“¥¬“∑’Ë
‰¡à‡ªìπ‰ªµ“¡·π«∑“ßπ’È ‡ªìπ “‡Àµÿ∑’Ë ”§—≠ “‡ÀµÿÀπ÷Ëß∑’Ë
∑”„Àâ¥—™π’«—¥º≈°“√„™â¬“§◊Õ§à“ INR µË”°«à“À√◊Õ Ÿß°«à“
‡ªÑ“À¡“¬ ·≈– ”À√—∫°“√„™â¬“√à«¡°—∫¬“∑’Ë¡’Õ—πµ√°‘√‘¬“
√–À«à“ß¬“æ∫«à“¡’°“√„™â¬“∑’Ë¡’·π«‚πâ¡‡°‘¥Õ—πµ√°‘√‘¬“
√–À«à“ß¬“ (potential drug interaction) √âÕ¬≈– 77.7 ·≈–
‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ (actual drug interaction) √âÕ¬≈– 27.1
´÷Ëßæ∫«à“„°≈â‡§’¬ß°—∫°“√»÷°…“¢Õß≥—∞«ÿ∏ ¡≥’¢“«·≈–§≥–8

´÷Ëßæ∫ potential drug interaction √âÕ¬≈– 69.23 ·≈– actual
drug interaction √âÕ¬≈– 30.77 ·µà®“°°“√»÷°…“¢Õß Hull
·≈–§≥–13 ‡°’Ë¬«°—∫°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“„πºŸâªÉ«¬πÕ°
∑’Ë‰¥â√—∫¬“ warfarin √à«¡°—∫™π‘¥¬“Õ◊ËπÊ ®“°∞“π¢âÕ¡Ÿ≈„π
North Carolina Medicaid æ∫«à“ºŸâªÉ«¬√âÕ¬≈– 33.6 ‡°‘¥ potential
drug interaction ®–‡ÀÁπ«à“°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬
¡’ potential drug interaction ¡“°°«à“°“√„™â¬“π’È„πºŸâªÉ«¬πÕ°
Õ“®‡π◊ËÕß®“°°“√„™â¬“ ”À√—∫ºŸâªÉ«¬„π¡’®”π«π√“¬°“√¬“
¡“°°«à“ºŸâªÉ«¬πÕ° πÕ°®“°π’È °“√ªØ‘∫—µ‘‡¡◊ËÕ¡’°“√„™â¬“∑’Ë¡’
·π«‚πâ¡‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ æ∫«à“‰¡à‡ªìπ‰ªµ“¡
·π«∑“ß°“√∑∫∑«π°“√„™â¬“√âÕ¬≈– 33.3 ´÷Ëßº≈¢Õß
Õ—πµ√°‘√‘¬“√–À«à“ß¬“¥—ß°≈à“« ·≈–°“√ªØ‘∫—µ‘∑’Ë‰¡à‡ªìπ‰ªµ“¡
·π«∑“ß‡¡◊ËÕ¡’°“√„™â¬“∑’Ë¡’·π«‚πâ¡‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“
‡™àπ ‰¡àª√—∫‡ª≈’Ë¬π¢π“¥¬“„Àâ‡À¡“– ¡ ‡ªìπ “‡ÀµÿÀπ÷Ëß∑’Ë
∑”„Àâ§à“ INR ŸßÀ√◊ÕµË”°«à“‡ªÑ“À¡“¬‡™àπ‡¥’¬«°—∫°“√»÷°…“
¢Õß Belton ·≈–§≥–14 ́ ÷Ëß¬“∑’Ëæ∫«à“¡’º≈µàÕ√–¥—∫¬“ warfarin
∑’Ë ”§—≠§◊Õ amiodarone, clofibrate ·≈– antibiotics ·µà
 ”À√—∫°“√»÷°…“π’È æ∫«à“¬“ªØ‘™’«π–‡ªìπ¬“∑’Ë‡°‘¥Õ—πµ√°‘√‘¬“
√–À«à“ß¬“°—∫ warfarin ¡“°∑’Ë ÿ¥ √Õß≈ß¡“§◊Õ omeprazole,
aspirin/NSAIDs ·≈– vitamin K

1

12 »√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

Drug Use Review of Warfarin in Medicine Ward•°“√∑∫∑«π°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬Õ“¬ÿ√°√√¡

¿“«–·∑√°´âÕπ®“°°“√„™â¬“ warfarin ≥ ·√°√—∫ æ∫«à“
‡°‘¥¿“«–¡’‡≈◊Õ¥ÕÕ°Õ¬à“ß√ÿπ·√ß (major bleeding) √âÕ¬≈– 10.3
‡°‘¥¿“«–‡≈◊Õ¥ÕÕ°‡≈Á°πâÕ¬ (minor bleeding) √âÕ¬≈– 8.6 ·≈–
„π√–À«à“ß°“√√—°…“„πÀÕºŸâªÉ«¬æ∫¿“«–‡≈◊Õ¥ÕÕ°√ÿπ·√ß
√âÕ¬≈– 2.4 ·≈–æ∫ºŸâªÉ«¬¡’¿“«–‡≈◊Õ¥ÕÕ°‡≈Á°πâÕ¬√âÕ¬≈– 1.2
®–‡ÀÁπ«à“Õ—µ√“°“√‡°‘¥¿“«–·∑√°´âÕπ Ÿß°«à“°“√»÷°…“¢Õß
»‘√‘æ√ «‘∑¬®√√¬“æß»å·≈–§≥–10 ´÷Ëß∑”°“√»÷°…“‡°’Ë¬«°—∫
§«“¡™ÿ°¢Õß¿“«–‡≈◊Õ¥ÕÕ°„π°–‚À≈°»’√…– (intracranial
hemorrhage) ·≈–¿“«–‡≈◊Õ¥ÕÕ°º‘¥ª°µ‘„πÕ«—¬«–∑’Ë ”§—≠
(major organ bleeding) ®“°¬“ warfarin √«¡∑—Èß “‡Àµÿ¢Õß
warfarin overdose „π‚√ßæ¬“∫“≈»√’π§√‘π∑√å ‚¥¬‡ªìπ
°“√»÷°…“¬âÕπÀ≈—ß (retrospective study) ·≈–‰¥â√«∫√«¡¢âÕ¡Ÿ≈
®“°Àπà«¬∫√‘°“√®à“¬¬“¢Õß‚√ßæ¬“∫“≈»√’π§√‘π∑√å ´÷Ëß‡ªìπ
¢âÕ¡Ÿ≈¢ÕßºŸâªÉ«¬„π·≈–πÕ°∑’Ë¡’Õ“¬ÿµ—Èß·µà 15 ªï¢÷Èπ‰ª∑—ÈßÀ¡¥
¢Õß‚√ßæ¬“∫“≈∑’Ë‰¥â√—∫¬“ warfarin ¢âÕ¡Ÿ≈®“°‡«™√–‡∫’¬π
ºŸâªÉ«¬ ¢âÕ¡Ÿ≈®“°∫—π∑÷°¢Õß·æ∑¬å„πÀπà«¬ª√– “∑«‘∑¬“
¿“§«‘™“Õ“¬ÿ√»“ µ√å ‚√ßæ¬“∫“≈»√’π§√‘π∑√å ∑’ËºŸâªÉ«¬
‰¥â√—∫°“√«‘π‘®©—¬«à“‡ªìπ warfarin overdose, intracerebral
hemorrhage, epidural hemorrhage, subdural hemorrhage,
intraventicular hemorrhage ·≈– subarachnoid hemorrhage º≈
°“√»÷°…“æ∫«à“§«“¡™ÿ°¢Õß¿“«– intracranial hemorrhage
14 √“¬ ®“°ºŸâªÉ«¬∑’Ë„™â¬“ warfarin ∑—Èß ‘Èπ 2,357 √“¬ (√âÕ¬≈–
0.59) ·≈–§«“¡™ÿ°¢Õß¿“«–‡≈◊Õ¥ÕÕ°º‘¥ª°µ‘„πÕ«—¬«–∑’Ë
 ”§—≠ (major bleeding) ®“° warfarin overdose 45 √“¬
(√âÕ¬≈– 1.91) “‡Àµÿ∑’Ë°“√»÷°…“π’Èæ∫¡“°°«à“ Õ“®‡π◊ËÕß®“°
„π°“√»÷°…“¢Õß»‘√‘æ√ «‘∑¬®√√¬“æß»å·≈–§≥–10 §—¥‡≈◊Õ°
ºŸâªÉ«¬®“°°“√«‘π‘®©—¬≈ß„π‡«™√–‡∫’¬π ́ ÷Ëßæ∫«à“Õ“®πâÕ¬°«à“
§«“¡‡ªìπ®√‘ß¢Õßªí≠À“¿“«–·∑√°´âÕπ∑’Ë‡°‘¥¢÷Èπ®“°¬“
warfarin ”À√—∫°“√®—¥°“√¿“«–·∑√°´âÕπ®“°°“√„™â¬“∑’Ë
‡°‘¥¢÷Èπ æ∫«à“ à«π„À≠à‡ªìπ‰ªµ“¡·π«∑“ß°“√∑∫∑«π
°“√„™â¬“ ¡’ªí≠À“∫â“ß„π°√≥’¥—ßµàÕ‰ªπ’È§◊Õ °√≥’∑’Ë‰¡à¡’¿“«–
‡≈◊Õ¥ÕÕ°À√◊Õ¡’¿“«–‡≈◊Õ¥ÕÕ°‰¡à√ÿπ·√ß (minor bleeding)
·≈– INR πâÕ¬°«à“ 5 °“√„Àâ vitamin K

1
 5 mg IV ¡’º≈∑”„Àâ§à“

INR µË”°«à“‡ªÑ“À¡“¬¡“° Õ“®∑”„Àâ‡ ’Ë¬ßµàÕ°“√‡°‘¥¿“«–
≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π‰¥â °√≥’∑’Ë‰¡à¡’¿“«–‡≈◊Õ¥ÕÕ°À√◊Õ¡’¿“«–
‡≈◊Õ¥ÕÕ°‰¡à√ÿπ·√ß (minor bleeding) ·≈– INR 5-9 °“√≈¥
¢π“¥¬“‡æ’¬ßÕ¬à“ß‡¥’¬«‰¡à‡æ’¬ßæÕ §«√∑’Ë®–À¬ÿ¥¬“Õ¬à“ßπâÕ¬
1-3 «—π¥â«¬ ”À√—∫°√≥’ INR ¡“°°«à“ 9 À√◊Õ¡’¿“«–‡≈◊Õ¥
ÕÕ°Õ¬à“ß√ÿπ·√ß (major bleeding) °“√„Àâ vitamin K

1
 30 mg IV

‡ªìπ¢π“¥¬“∑’Ë¡“°‡°‘π‰ª àßº≈„Àâ§à“ INR µË”°«à“‡ªÑ“À¡“¬
¡“° ∑”„ÀâºŸâªÉ«¬‡ ’Ë¬ßµàÕ°“√‡°‘¥¿“«–≈‘Ë¡‡≈◊Õ¥Õÿ¥µ—π‰¥â

 ”À√—∫¥—™π’«—¥º≈°“√„™â¬“ warfarin æ∫«à“¡’ºŸâªÉ«¬∑’Ë¡’
§à“ INR Õ¬Ÿà„π‡ªÑ“À¡“¬‡æ’¬ß√âÕ¬≈– 24.7 ºŸâªÉ«¬∑’Ë¡’§à“ INR

µË”°«à“‡ªÑ“À¡“¬√âÕ¬≈– 42.4 ‚¥¬¡’ “‡Àµÿ¡“®“°°“√À¬ÿ¥
¬“∑’Ë‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“·µà‰¡àª√—∫¢π“¥¬“ warfarin
√âÕ¬≈– 25 °“√‡√‘Ë¡µâπÀ√◊Õ°“√ª√—∫¢π“¥¬“‰¡à‡À¡“– ¡
√âÕ¬≈– 25 º≈®“°°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“°—∫¬“
warfarin ®“° vitamin K

1
 À√◊Õ rifampicin √âÕ¬≈– 19.4 ·≈–

√âÕ¬≈– 2.8 ‡°‘¥®“°§«“¡‰¡à√à«¡¡◊Õ„π°“√„™â¬“¢ÕßºŸâªÉ«¬
·≈– ”À√—∫ºŸâªÉ«¬∑’Ë¡’§à“ INR Ÿß°«à“‡ªÑ“À¡“¬æ∫√âÕ¬≈– 14.1
‚¥¬æ∫«à“¡’ “‡Àµÿ¡“®“°°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“∂÷ß
√âÕ¬≈– 50 ®“°°“√‡√‘Ë¡µâπÀ√◊Õ°“√ª√—∫¢π“¥¬“‰¡à‡À¡“– ¡
√âÕ¬≈– 31.3 ·≈–®“°¿“«–‚√§√à«¡¢ÕßºŸâªÉ«¬√âÕ¬≈– 18.8
´÷Ëß Õ¥§≈âÕß°—π°—∫°“√»÷°…“¢Õß Belton ·≈–§≥–14 ´÷Ëß
»÷°…“‡°’Ë¬«°—∫ªí®®—¬∑’Ë¡’º≈∑”„ÀâºŸâªÉ«¬‰¡à “¡“√∂§«∫§ÿ¡
√–¥—∫ INR ®“°°“√„™â¬“ warfarin ‰¥â æ∫«à“ºŸâªÉ«¬√âÕ¬≈– 18.4
§«∫§ÿ¡√–¥—∫ INR ‰¡à‰¥â∂÷ß 95 §√—Èß ‚¥¬·∫àß‡ªìπ 67 §√—Èß ∑’Ë¡’
√–¥—∫ INR Ÿß°«à“∑’Ë°”Àπ¥ ·≈– 28 §√—Èß ∑’Ë¡’√–¥—∫ INR
µË”°«à“∑’Ë°”Àπ¥ º≈¢Õß√–¥—∫ INR ∑’Ë‡ª≈’Ë¬π·ª≈ßπ’È‡°‘¥®“°
°“√‡°‘¥Õ—πµ√°‘√‘¬“√–À«à“ß¬“ °“√‡ª≈’Ë¬π·ª≈ß¢π“¥¬“
warfarin ∑’Ë‰¥â√—∫ ·≈–°“√‰¡à„Àâ§«“¡√à«¡¡◊Õ„π°“√„™â¬“¢Õß
§π‰¢â

 √ÿª

®–‡ÀÁπ«à“ªí≠À“ à«π„À≠à®“°°“√„™â¬“ warfarin ´÷Ëß
∑”„Àâ¥—™π’«—¥º≈°“√„™â¬“‰¡àÕ¬Ÿà„π‡ªÑ“À¡“¬ ·≈–¡’¿“«–
·∑√°´âÕπ®“°°“√„™â¬“‡°‘¥¢÷Èπ ‡ªìπªí≠À“´÷Ëß∫ÿ§≈“°√∑“ß
°“√·æ∑¬å “¡“√∂·°â‰¢À√◊ÕªÑÕß°—π¡‘„Àâ‡°‘¥¢÷Èπ‰¥â À“°¡’
°“√µ‘¥µ“¡°“√„™â¬“Õ¬à“ß„°≈â™‘¥·≈–µàÕ‡π◊ËÕß µ≈Õ¥®π
¡’°“√ª√– “πß“π∑’Ë¥’√–À«à“ß∫ÿ§≈“°√∑’Ë¥Ÿ·≈ºŸâªÉ«¬ ‰¥â·°à
·æ∑¬å ‡¿ —™°√ æ¬“∫“≈ ·≈–‡®â“Àπâ“∑’Ë∑“ßÀâÕßªØ‘∫—µ‘°“√
º≈°“√»÷°…“„π§√—Èßπ’È “¡“√∂π”‰ª‡ªìπ¢âÕ¡Ÿ≈æ◊Èπ∞“π„π
°“√ √â“ß·π«∑“ß°“√„™â¬“ warfarin „Àâ‡À¡“– ¡¡“°¬‘Ëß¢÷Èπ
‡™àπ °“√°”Àπ¥æ“√“¡‘‡µÕ√å∑’ËµâÕßµ√«®«—¥°àÕπ°“√‡√‘Ë¡µâπ
„™â¬“ °“√°”Àπ¥¢π“¥¬“‡√‘Ë¡µâπ ·π«∑“ß°“√ª√—∫¢π“¥¬“
·π«∑“ß°“√·°âªí≠À“‡¡◊ËÕ¡’°“√„™â¬“∑’Ë¡’Õ—πµ√°‘√‘¬“µàÕ°—π
°—∫¬“ warfarin ·π«∑“ß°“√®—¥°“√‡¡◊ËÕ‡°‘¥¿“«–·∑√°´âÕπ
®“°°“√„™â¬“ √«¡∂÷ß°“√µ‘¥µ“¡º≈¢Õß°“√„™â¬“ ‡æ◊ËÕ
„Àâ°“√„™â¬“ warfarin „πÀÕºŸâªÉ«¬¡’ª√– ‘∑∏‘¿“æ·≈–
§«“¡ª≈Õ¥¿—¬ Ÿß ÿ¥

°‘µµ‘°√√¡ª√–°“»

§≥–ºŸâ®—¥∑”¢Õ¢Õ∫æ√–§ÿ≥ §≥“®“√¬å·æ∑¬å„πÀπà«¬
√–∫∫À—«„® ¿“§«‘™“Õ“¬ÿ√»“ µ√å §≥–·æ∑¬»“ µ√å
¡À“«‘∑¬“≈—¬¢Õπ·°àπ ∑ÿ°∑à“π ´÷Ëß‰¥â„Àâ§«“¡°√ÿ≥“ ≈–
‡«≈“„π°“√„Àâ§”·π–π”ª√÷°…“ ·≈–¢Õ¢Õ∫æ√–§ÿ≥

13»√’π§√‘π∑√å‡«™ “√ 2553; 25(1) • Srinagarind Med J 2010; 25(1)

• ÿ≥’ ‡≈‘» ‘πÕÿ¥¡ ·≈–§≥– Sunee Lertsinudom, et al.

§≥–‡¿ —™»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ ‡ªìπÕ¬à“ß¬‘Ëß ∑’Ë‰¥â
„Àâ°“√ π—∫ πÿπ∑ÿπ„π°“√»÷°…“«‘®—¬§√—Èßπ’È ∑”„Àâ°“√»÷°…“
«‘®—¬§√—Èßπ’È “¡“√∂ ”‡√Á®≈ÿ≈à«ß‰ª‰¥â¥â«¬¥’

‡Õ° “√Õâ“ßÕ‘ß

1. Hirsh J, Fuster V, Ansell J, Halperin JL. American Heart
Association/ American College of Cardiology Foundation Guide
to Warfarin Therapy. Circulation 2003; 107:1692-711.

2. ÿ√°‘® π“±’ ÿ«√√≥. ¬“∑’Ë¡’§«“¡‡ ’Ë¬ß Ÿß∑’Ë„™â„π√–∫∫
°“√·¢Áßµ—«¢Õß‡≈◊Õ¥. „π. ∫ÿ…∫“ ®‘π¥“«‘®—°…≥å, ÿ«—≤π“
®ÿÃ“«—≤π∑≈, ‡πµ‘ ÿ¢ ¡∫Ÿ√≥å, «‘¡≈ Õπ—πµå °ÿ≈«—≤πå,
 ÿ√°‘® π“±’ ÿ«√√≥, ª√’™“ ¡π∑°“πµ‘°ÿ≈, ∫√√≥“∏‘°“√.
°“√∫√‘∫“≈∑“ß‡¿ —™°√√¡‡æ◊ËÕ§«“¡ª≈Õ¥¿—¬¢ÕßºŸâªÉ«¬.
°√ÿß‡∑æœ: ∫√‘…—∑ª√–™“™π ®”°—¥, 2547: 125-43.

3. Dennehy CE, Kishi DT, Louie C. Drug-related illness in
emergency department patients. Am J Health-Syst Pharm
1996; 53:1422-6.

4. Van der Meer FJM, Rosendaal FR, Vandenbrouke JP, Briet E.
Bleeding complicatons in oral anticoagulant therapy: an
analysis of risk factors. Arch Inten Med 1993; 153:1557-62.

5. Cannehieter SC, Rosendaal FR, Wintxen AR, Van der Meer
FJM, Vandenbrouke JP, Briet E. Optimal oral anticoagulant
therapy in patients with mechanical heart valves. N Engl J
Med 1995; 333:11-7.

6. Palareti G, Leali N, Cocchere S, Poggo M, Manotti C,
Angelo A, et al. Bleeding complications of oral anticoagulant
treatment: an inception-cohort, prospective collaborative study
(ISCOAT). Lancet 1996; 348:423-8.

7. π‘ ‘µµ√“ æ≈‚§µ√, æ‘¡√”‰æ · ßÕ‘π∑√å. °“√»÷°…“°“√‡°‘¥
Õ“°“√‰¡àæ÷ßª√– ß§å¢Õß¬“ warfarin ·∫∫¬âÕπÀ≈—ß„π
‚√ßæ¬“∫“≈»√’π§√‘π∑√å. ‚§√ß°“√æ‘‡»…∑“ß¥â“π‡¿ —™°√√¡
§≈‘π‘° §≥–‡¿ —™»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ; 2543.

8. ≥—∞«ÿ∏ ¡≥’¢“«, æ√‘È¡æ√√≥ µ—πµ‘ªí≠®æ√, «‘¿“æ√ —ß¶–¡≥’.
°“√ ”√«®ªí≠À“∑’Ë‡°‘¥‡π◊ËÕß®“°°“√„™â¬“ warfarin „πÀÕ
ºŸâªÉ«¬Õ“¬ÿ√°√√¡ ‚√ßæ¬“∫“≈»√’π§√‘π∑√å. ‚§√ß°“√æ‘‡»…
∑“ß¥â“π‡¿ —™°√√¡§≈‘π‘° §≥–‡¿ —™»“ µ√å ¡À“«‘∑¬“≈—¬
¢Õπ·°àπ; 2543.

9. ¥ÿ…≥’ ‡°…‡¡∏’°“√ÿ≥, πƒ¡≈ ‡®√‘≠»‘√‘æ√°ÿ≈. ªí≠À“®“°
°“√„™â¬“ warfarin: ·π«∑“ß°“√®—¥µ—Èß§≈‘π‘°¬“µâ“π
°“√·¢Áßµ—«¢Õß‡≈◊Õ¥. »√’π§√‘π∑√å‡«™ “√ 2545; 17:281-8.

10. »‘√‘æ√ «‘∑¬®√√¬“æß»å, ‡∫≠®¡“» ‡≈ª«‘∑¬å, º—π ÿ ™ÿ¡«√∞“¬’,
 ¡»—°¥‘Ï ‡∑’¬¡‡°à“, ÿ∑∏‘æ—π∏å ®‘µæ‘¡≈¡“». Intracranial
hemorrhage caused by warfarin in Srinagarind Hospital.
Õ“¬ÿ√»“ µ√åÕ‘ “π 2546; 2:32-43.

11. »‘√‘æ√ °ƒµ∏√√¡“°ÿ≈, ª√–¿“æ—°µ√å »‘≈ª‚™µ‘, ®ÿ√“æ√
æß»å‡«™√—°…å, Õÿ¡“æ√ «ß…å ∂‘µ¬å. Effect of pharmacist
counseling on outpatients receiving warfarin at Songklanagarind
Hospital. ß¢≈“π§√‘π∑√å‡«™ “√ 2549; 24:93-9.

12. Bickert B., Witmer C. Coagulation Disorders. In Dipiro JT,
Talbert RL, Yee GC, Matzke GR , Wells BG, Posey L.M.
editors. Pharmacotherapy: a pathophysiologic approach.
7th edition. New York: McGraw-Hill: 2008. p. 1665-84.

13. Hull JH, Murray WJ, Brown SH, Williams BO, Chi SL, Loch
GG. Potential anticoagulant drug interactions in ambulatory
patients. Clin pharmacol Ther 1978; 24:644-9.

14. Belton M, Leach RH, Vinayahamoorthy C. Loss of
anticoagulant control in patients on warfarin. Pharm J 1983;
321:382-3.

