

Ovid MEDLINE(R) 1950 to September week 1 2010

1. exp Anticoagulants/ (159,888)
2. (anticoagulant\$ or anticoagulation).mp. (69,316)
3. (anti coagulant\$ or anti coagulation).mp. (1193)
4. (warfarin or acenocoumarol or coumadin or coumarin or phenprocoumon or sintrom or sinthrome or jantoven or marevan or waran or nicoumalone or dicoumarol or dicumarol).mp. (24,778)
5. (phenindione or dabigatran or ximelagatran or apixaban or rivaroxaban or edoxaban or azd0837 or ly517717 or ym150 or betrixaban or idraparinux).mp. (1606)
6. or/1-5 (182,359)
7. atrial fibrillation.mp. (33,393)
8. 6 and 7 (4989)

Ovid MEDLINE(R) In-Process & Other Non-Indexed Citations 27 September 2010

1. (anticoagulant\$ or anticoagulation).mp. (1463)
2. (anti coagulant\$ or anti coagulation).mp. (55)
3. (warfarin or acenocoumarol or coumadin or coumarin or phenprocoumon or sintrom or sinthrome or jantoven or marevan or waran or nicoumalone or dicoumarol or dicumarol).mp. (1003)
4. (phenindione or dabigatran or ximelagatran or apixaban or rivaroxaban or edoxaban or azd0837 or ly517717 or ym150 or betrixaban or idraparinux).mp. (91)
5. atrial fibrillation.mp. (1255)
6. or/1-4 (2289)
7. 5 and 6 (211)

EMBASE (Ovid) 1980 to September 2010

1. (anticoagulant\$ or anticoagulation).mp.
2. (anti coagulant\$ or anti coagulation).mp.
3. (warfarin or acenocoumarol or coumadin or coumarin or phenprocoumon or sintrom or sinthrome or jantoven or marevan or waran or nicoumalone or dicoumarol or dicumarol).mp.
4. (phenindione or dabigatran or ximelagatran or apixaban or rivaroxaban or edoxaban or azd0837 or ly517717 or ym150 or betrixaban or idraparinux).mp.
5. exp anticoagulant agent/
6. atrial fibrillation.mp.
7. 1 or 2 or 3 or 4 or 5
8. 6 and 7

The Cochrane Library (Cochrane Central Register of Controlled Trials) 2010 Issue 3

1. anticoagulation or anticoagulant*
2. (anti next coagulant*) or (anti next coagulation)
3. MeSH descriptor Anticoagulants explode all trees

4. warfarin or acenocoumarol or coumadin or coumarin or phenprocoumon or sintrom or sinthrome or jantoven or marevan or waran or nicoumalone or dicoumarol or dicumarol
5. phenindione or dabigatran or ximelagatran or apixaban or rivaroxaban or edoxaban or azd0837 or ly517717 or ym150 or betrixaban or idraparinux
6. (1 OR 2 OR 3 OR 4 OR 5)
7. atrial next fibrillation
8. MeSH descriptor Atrial Fibrillation explode all trees
9. (7 OR 8)
10. (6 AND 9)