
Out PatientOut Patient Use Use ofof MifepristoneMifepristone
and and MisoprostolMisoprostol beforebefore and and afterafter

8 8 weeksweeks gestacionalgestacional ageage

Moreira, M.;Moreira, M.;
Martins, R.; Bombas, T.;Martins, R.; Bombas, T.;
Fernandes,TFernandes,T.; Moura, P..; Moura, P.

Berlin, 2008/10/258th Conference FIAPAC

PitorraPitorra, M.; Almeida, M., M.; Almeida, M.

PORTUGAL

G.R. Fetal Maternal Medicine

Department
Coimbra University Hospital

Bissaya

Barreto’s Maternity
Coimbra Hospital Center

AbortionAbortion
•

In no case should abortion be promoted as a family
planning method

•

Women should have access to quality services for
the management of complications arising from
abortion

WHO, Cairo

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

•

Since 16th of July of 200716th of July of 2007, abortion is legallegal by women
request before 10 weeksbefore 10 weeks.

•

The protocols (Surgical / Medical) used have been done
by Health Minister according to WHO recommendations.

–

Medical Protocol:Medical Protocol:
••

BeforeBefore

8 w8 w
–

Mifepristone

200 mg oral
–

36 –

48hr later Misoprostol 400 mcg vaginal
••

88--

10 10 weeksweeks
–

Mifepristone

200 mg oral
–

36 –

48 hrs

later Misoprostol 800 mcg vaginal
––

Surgical protocol:Surgical protocol:

•

Vacuum

aspiration

Abortion inAbortion in PortugalPortugal

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

•

1st Appointment
–

clinical

history

–

ultrasound

•

≥3 days

reflection

•

2nd Appointment
–

Therapeutic

Regimen

•

3rd Appointment (2 or

3 weeks

later)
–

Ultrasound

–

Contraception

Abortion inAbortion in PortugalPortugal

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

•

Retrospective analysis of 600 women who
made a medical abortion in ambulatory during
one year of experience.one year of experience.

•

Comparison of two groupstwo groups:
Group 1Group 1–

under 8 weeks

Group 2Group 2–

between 8 and 10 weeks

•

During Data analysed

using

SPSSSPSS

version

14.0

Material and Material and MethodsMethods

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

••

GroupGroup

11
–

450 women

••

GroupGroup

22
–

150 women

Before

8 weeks

8 –

10 weeks

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

Material Material andand MethodsMethods

•

Mean Maternal Age –

28.2 ± 7.6 ys
–

Adolescents: 11,8%

•

90% Portuguese nationality
–

European Economic Countries : 4%

–

African countries : 4%
–

Others : 2%

•

50% married

•

90% 1st abortion

No statistical
 differences

between

 two

groups

DemographicDemographic DataData

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

(n=600)

••

No No ContraceptiveContraceptive

MethodMethod

: 30%
••

UnderUnder

ContraceptiveContraceptive

use :use :

70%

Condom

Oral Contr.

IUD

Vaginal Ring

Patch

Others

0 10 20 30 40 50

ContraceptionContraception UseUse

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

%

(n=600)

No statistical

differences
 between

two

groups

No statistical
 differences

between

 two

groups

ContraceptionContraception UseUse
70 % users

of

contraceptive

methods

ReasonsReasons for for faillurefaillure :

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

35%

27%

11%

27%

"Faillure" of method
Wrong use
Non protected sexual intercourse
Interference with other drugs

(n=420)

No statistical
 differences

between

 two

groups

37%

22%

18%
3%

20%

Economical Family Reason
Ocasional Intercourse Professional
Maternal Disability

ReasonsReasons for for abortionabortion

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

(n=600)

No statistical
 differences

between

 two

groups

Group

1
(n=

450; <8 weeks)
Complications Complications Group

2

(n=

150; 8-10 weeks)
p

95 % NO 86 % NS

5 % YES 14 % NS

ClinicalClinical DataData

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

•

7,2 % overall

(group

1 and 2)

ComplicationsComplications duedue to to thethe procedureprocedure

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

0

0,5

1

1,5

2

2,5

Persistent
metrorrhagia

Faillure of therapy Infections

Group 1 Group 2

(n=

43)

%

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

LevelLevel ofof satisfactionsatisfaction withwith protocolprotocol

High

Medium

Low

0 20 40 60 80 %

(n=600)

No statistical
 differences

between

 two

groups

•

The use of medical abortion in out patient regimen was
safe.

•

The complications had no statistical significance.

•

When questioned, patients expressed a high level of
satisfaction with this protocol.

ConclusionsConclusions

OutOut PatientPatient Use Use ofof MifepristoneMifepristone and and MisoprostolMisoprostol
beforebefore and and afterafter 8 8 weeksweeks gestacionalgestacional ageage

ThankThank youyou!!
Marisa MoreiraMarisa Moreira

	Out Patient Use of Mifepristone and Misoprostol before and after 8 weeks gestacional age
	 Abortion
	��Abortion in Portugal
	Abortion in Portugal
	Material and Methods
	Material and Methods
	Demographic Data
	Contraception Use
	Contraception Use
	Foliennummer 10
	Foliennummer 11
	Foliennummer 12
	Foliennummer 13
	Foliennummer 14
	Foliennummer 15

