[bookmark: _GoBack]Supplemental file Table 6. Length of hospital stay in total (bed days), and how many of these days were in the intensive care unit (ICU), shown as days post idarucizumab (median, IQR). Thrombotic events, n (%) and mortality, n (%) at 5, 30 and 90 days post idarucizumab are also shown.
	
	Hospital Stay (days)
	Thrombosis
	Mortality

	
	ICU
	Bed-days
	0-5
	0-30
	0-90
	0-5
	0-30
	0-90

	Abdominal
 n=49
	2.0
	9.0
(4.0, 16.3)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	4 (8.2)
	5 (10.2)
	7 (14.3)

	Orthopedic
 n=45
	2.5
	15.0
(8.0-25.0)
	2 (4.4)
	3 (6.7)
	4 (8.9)
	0 (0.0)
	3 (6.7)
	5 (11.1)

	Vascular
n=34
	4.0
	9.5
(1.0,10.0)
	2 (5.9)
	3 (8.8)
	5 (14.7)
	2 (5.9)
	2 (5.9)
	3 (8.8)

	Neurosurgery n=8
	8.0
	19.0
(13.5-51.5)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	1 (12.5)
	1 (12.5)

	Gynecology-Urology, n=4
	0
	4.0
(1.8, 10.3)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	0 (0.0)

	Catheter
 n=29
	5.0
	6.5
(4.0, 17.0)
	0 (0.0)
	2 (6.9)
	2 (6.9)
	6 (20.7)
	10 (34.5)
	14 (48.3)

	Drainage, n=20
	7.0
	9.0
(6.5, 20.0)
	1 (5.0)
	2 (10.0)
	2 (10.0)
	1 (5.0)
	1 (5.0)
	3 (15.0)

	Diagnostic n=8
	2.0
	7.0
(3.5, 7.0)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	1 (12.5)
	1 (12.5)
	2 (25.0)

	No surgery
n=5
	-
	5.0
(4.0, 13.5)
	0 (0.0)
	0 (0.0)
	0 (0.0)
	2 (40.0)
	2 (40.0)
	2 (40.0)

	Total
n=202
	
	
	5
(2.5)
	10
(5.0)
	13
(6.4)
	16
(7.9)
	25
(12.4)
	37
(18.3)

Supplemental file Table 7. The resumption of antithrombotic treatment in patients after their surgery or procedure (calculated as time from recorded end of procedure to time of anticoagulation initiation). *Total includes all patients receiving some form of antithrombotic therapy, in many cases this includes more than one agent.

	
	UFH and/or LMWH
	VKA and all NOACs
	ASA and/or Clopidogrel
	Total*

	
	N (%)
	Hours, median (IQR)
	N (%)
	Days, median (IQR)
	dabigatran re-initiated
N (%)
	N (%)
	Days median (IQR)
	N (%)

	Abdominal
 n=49
	36
(73.5)
	20
(7, 40)
	38
(77.6)
	8
(3, 15)
	35
(92.1)
	5
(10.2)
	2
(1, 5)
	44
(89.8)

	Orthopedic
 n=45
	32 (71.1)
	36
(22, 82)
	40 (88.9)
	9
(2, 18)
	36
(90.0)
	12 (26.7)
	4
(1, 11)
	45
(100.0)

	Vascular
n=34
	20 (58.8)
	25
(5-52)
	25 (73.5)
	4
(2, 7)
	21
(84.0)
	9 (26.5)
	1
(1, 5)
	30
(88.2)

	Neurosurgery n=8
	4 (50.0)
	279
(107, 511)
	2 (25.0)
	42
(33, 51)
	1
(50.0)
	1 (12.5)
	32
(32,32)
	5
(62.5)

	Gynecology-Urology, n=4
	3 (75.0)
	25
(8-268)
	4
(100.0)
	11
(5-15)
	4
(100.0)
	0
	N/A
	4 (100.0)

	Catheter
 n=29
	14 (48.3)
	56
(23, 137)
	15 (51.7)
	7
(5, 9)
	10
(66.7)
	3 (10.3)
	11
(1, 43)
	22 (75.9)

	Drainage, n=20
	16 (80.0)
	27
(20, 58)
	12
(60.0)
	6
(3, 9)
	10
(83.3)
	3
(15.0)
	9
(5, 67)
	19 (95.0)

	Diagnostic n=8
	5 (62.5)
	22
(16, 31)
	6 (75.0)
	3
(2, 4)
	5
(83.3)
	1 (12.5)
	0.2
(0.2, 0.2)
	7
(87.5)

	No surgery
n=5
	2 (40.0)
	N/A
	2 (40.0)
	12
(8-17)
	2
(100.0)
	0
	N/A
	3
(60.0)

UFH = Unfractionated heparin, LMWH= Low-Molecular-Weight Heparin, VKA= Vitamin K antagonist, NOAC= Non vitamin K dependent oral anticoagulant, ASA=acetylsalicylic acid, IQR=Interquartile Range.

