

Appendix 1. Percent of Patients With Intraoperative and Postoperative Surgical Complications

Surgical Complications	% of Hysterectomy patients	
	Intraoperative	Postoperative (60 days follow-up)
Lysis of adhesion	3.8%	0.2%
Bowel injury	4.2%	1.3%
Ureteral injury	1.8%	7.6%
Acute renal failure	0.1%	0.3%
Urinary tract infection	0.4%	6.8%
Shock or Sepsis	<.01%	<.01%
Wound disruption	0.1%	0.9%
Postoperative Infection	0.1%	1.9%
CPR	<.01%	<.01%
Unplanned intubation	<.01%	<.01%
Prolonged Intubation	<.01%	<.01%

Young JC, Wu JM, Willis-Gray M, Pate V, Funk MJ. Persistent opioid use after hysterectomy in the United States, 2005–2015. *Obstet Gynecol* 2020;135.

The authors provided this information as a supplement to their article.

©2019 American College of Obstetricians and Gynecologists.

Appendix 2. Percent of Patients With Continuing Opioid Fills Occurring in Monthly Time Windows After Hysterectomy, by Initial Opioid Prescribed

Postoperative Period	All N=331,322	Oxycodone N=149,444	Hydrocodone N=129,627	Other N=52,251
	Percent (95% CI)			
Perioperative Fill	100 (100,100)	100 (100,100)	100 (100,100)	100 (100,100)
1 - 30 Follow-up	14.19 (14.06,14.31)	11.78 (11.61,11.95)	16.54 (16.33,16.75)	15.26 (14.94,15.58)
31 - 60 Follow-up	1.40 (1.36,1.44)	1.08 (1.02,1.13)	1.69 (1.62,1.76)	1.61 (1.50,1.72)
61 - 90 Follow-up	0.34 (0.31,0.36)	0.24 (0.22,0.27)	0.41 (0.37,0.44)	0.42 (0.36,0.48)
91 - 120 Follow-up	0.15 (0.13,0.16)	0.10 (0.08,0.12)	0.18 (0.15,0.20)	0.20 (0.16,0.24)
121 - 150 Follow-up	0.09 (0.08,0.10)	0.06 (0.05,0.07)	0.10 (0.08,0.12)	0.14 (0.11,0.18)
151 - 180 Follow-up	0.06 (0.05,0.07)	0.04 (0.03,0.06)	0.07 (0.05,0.09)	0.11 (0.07,0.14)
181 - 210 Follow-up	0.05 (0.04,0.06)	0.04 (0.02,0.05)	0.06 (0.04,0.08)	0.08 (0.05,0.11)
211 - 240 Follow-up	0.04 (0.03,0.05)	0.03 (0.02,0.04)	0.05 (0.03,0.06)	0.06 (0.04,0.09)
241 - 270 Follow-up	0.04 (0.03,0.04)	0.02 (0.01,0.03)	0.04 (0.03,0.05)	0.05 (0.03,0.08)
271 - 300 Follow-up	0.03 (0.02,0.04)	0.02 (0.01,0.03)	0.04 (0.03,0.05)	0.05 (0.02,0.07)
301 - 330 Follow-up	0.03 (0.02,0.03)	0.02 (0.01,0.03)	0.03 (0.02,0.04)	0.04 (0.02,0.06)
331 - 365 Follow-up	0.02 (0.01,0.03)	0.02 (0.01,0.03)	0.02 (0.01,0.04)	0.03 (0.01,0.05)

Young JC, Wu JM, Willis-Gray M, Pate V, Funk MJ. Persistent opioid use after hysterectomy in the United States, 2005–2015. *Obstet Gynecol* 2020;135.

The authors provided this information as a supplement to their article.

©2019 American College of Obstetricians and Gynecologists.

Page 2 of 3

Appendix 3. Percent of Patients With Continuing Opioid Fills Occurring in Monthly Time Windows After Hysterectomy, by Intraoperative or Postoperative Complication

Perioperative Fill	Intraoperative Complication		Postoperative Complications*	
	Yes	No	Yes	No
Total number of Patients	32,650	360,447	37,758	355,339
% with Perioperative Fill	26,946 (82.5%)	304,376 (84.4%)	31,731 (84.0%)	299,591 (84.3%)
Postoperative Period	Percent (95% CI)			
Perioperative Fill	100 (100,100)	100 (100,100)	100 (100,100)	100 (100,100)
1 - 30 Follow-up	18.28 (17.8,18.76)	13.83 (13.7,13.96)	20.52 (20.04,20.99)	13.56 (13.44,13.69)
31 - 60 Follow-up	1.92 (1.74,2.10)	1.35 (1.31,1.40)	2.65 (2.45,2.84)	1.28 (1.24,1.32)
61 - 90 Follow-up	0.45 (0.36,0.53)	0.33 (0.30,0.35)	0.69 (0.58,0.79)	0.30 (0.28,0.32)
91 - 120 Follow-up	0.22 (0.15,0.28)	0.14 (0.13,0.15)	0.31 (0.24,0.38)	0.13 (0.12,0.15)
121 - 150 Follow-up	0.14 (0.09,0.19)	0.08 (0.07,0.10)	0.19 (0.13,0.25)	0.08 (0.07,0.09)
151 - 180 Follow-up	0.11 (0.06,0.15)	0.06 (0.05,0.07)	0.12 (0.08,0.17)	0.06 (0.05,0.07)
181 - 210 Follow-up	0.06 (0.02,0.09)	0.05 (0.04,0.06)	0.11 (0.06,0.15)	0.05 (0.04,0.06)
211 - 240 Follow-up	0.04 (0.01,0.07)	0.04 (0.03,0.05)	0.09 (0.04,0.13)	0.04 (0.03,0.04)
241 - 270 Follow-up	0.02 (0,0.05)	0.04 (0.03,0.04)	0.08 (0.04,0.13)	0.03 (0.02,0.04)
271 - 300 Follow-up	0.03 (0,0.05)	0.03 (0.02,0.04)	0.08 (0.03,0.12)	0.03 (0.02,0.04)
301- 330 Follow-up	0.01 (-0.01,0.02)	0.03 (0.02,0.03)	0.06 (0.02,0.10)	0.02 (0.01,0.03)
331 - 365 Follow-up	0.01 (-0.01,0.02)	0.02 (0.02,0.03)	0.06 (0.02,0.10)	0.02 (0.01,0.02)

*within 60 days of surgery