
RESEARCH Open Access

A modified microchip-based flow chamber
system for evaluating thrombogenicity in
patients with thrombocytopenia
Bengo Atari1, Takashi Ito2* , Tomoka Nagasato3, Tomoko Ohnishi3, Kazuya Hosokawa3, Tomotsugu Yasuda1,
Ikuro Maruyama2 and Yasuyuki Kakihana1

Abstract

Background: In the intensive care unit (ICU), patients with thrombocytopenia are at high risk for bleeding and
should be assessed for their thrombogenic potential. However, the analytical conditions of conventional hemostatic
tests are unsuitable for the evaluation of low-platelet samples. Here we aimed to establish suitable analytical
conditions with the Total Thrombus-formation Analysis System (T-TAS) for quantitative assessment of thrombogenic
potential in patients with thrombocytopenia and to investigate how T-TAS values relate to bleeding symptoms and
the effects of platelet transfusion.

Methods: Modified chips with a different chamber depth were developed for the analysis of low-platelet samples in
the T-TAS. We included 10 adult patients admitted to the ICU of Kagoshima University Hospital who required platelet
transfusion. Patients were divided into major and minor bleeding groups according to their bleeding scale before
platelet transfusion. The thrombogenic potential of these patients before and after platelet transfusion was assessed
with hemostatic function tests, including rotational thromboelastometry, multiplate aggregometry, and the T-TAS.

Results: Analysis of low-platelet samples revealed that, compared with the conventional chip (80-μm-deep chamber),
the modified chip (50-μm-deep chamber) achieved higher sensitivity in detecting elevation of flow pressure caused by
growth of an occlusive thrombus in the T-TAS analytical chamber. All patients in the minor bleeding group retained
thrombogenic potential that occluded the modified chip (occlusion time 16.3 ± 3.3 min), whereas most patients in the
major bleeding group were unable to occlude the modified chip during the 30-min measurement (P < 0.01). The
recovery of thrombogenic potential after platelet transfusion was confirmed with the T-TAS and correlated with the
function, rather than the count, of transfused platelets. Among all evaluated parameters in hemostatic function tests,
only the T-TAS showed significant differences in occlusion time and area under the curve both between the minor and
major bleeding groups and between pre- and post-platelet transfusion.

Conclusions: We developed a modified microchip-based flow chamber system that reflects the hemostatic function of
patients with thrombocytopenia.

Keywords: Thrombocytopenia, Platelet transfusion, Bleeding, Flow chamber, Total Thrombus-formation analysis
system (T-TAS)

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.
The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the
data made available in this article, unless otherwise stated in a credit line to the data.

* Correspondence: takashi@m3.kufm.kagoshima-u.ac.jp
2Department of Systems Biology in Thromboregulation, Kagoshima
University Graduate School of Medical and Dental Sciences, 8-35-1
Sakuragaoka, Kagoshima 890-8544, Japan
Full list of author information is available at the end of the article

Atari et al. Thrombosis Journal (2020) 18:31
https://doi.org/10.1186/s12959-020-00244-9

http://crossmark.crossref.org/dialog/?doi=10.1186/s12959-020-00244-9&domain=pdf
http://orcid.org/0000-0002-6204-8400
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:takashi@m3.kufm.kagoshima-u.ac.jp

Background
Patients in the intensive care unit (ICU) often experi-
ence thrombocytopenia. Causes of thrombocytopenia
include loss of platelets resulting from hemorrhage,
dilution resulting from fluid resuscitation, consumption
resulting from platelet adhesion to the vascular wall or
extracorporeal devices, and insufficient production
resulting from hematopoietic disease or adverse drug
effects [1–3]. To manage thrombocytopenia, it is important
to identify and eliminate its causes and, if necessary, trans-
fuse platelets to stabilize hemostasis and hemodynamics.
Practice criteria for platelet transfusion are contro-

versial. Platelets may be transfused to patients with
thrombocytopenia during treatment of hematopoietic
disease, before insertion of a central venous catheter,
before diagnostic lumbar puncture, and before surgery.
Practice criteria are not standardized and depend to a
large extent on the circumstances mentioned above
[4–8]. Randomized controlled trials comparing patients
with hematopoietic disease who received prophylactic
platelet transfusion when platelets fell to < 10,000/μL with
those who received platelet transfusion after bleeding
symptoms appeared found that the former group under-
went transfusions more frequently. However, these patients
experienced fewer bleeding events, suggesting the benefit
of prophylactic platelet transfusion [9–11]. The frequency
of bleeding events in patients with hematopoietic malig-
nancies does not significantly differ when the trigger
value for platelet transfusion is 10,000/μL versus 20,
000/μL [12–14]; therefore, a platelet count of 10,000/
μL has been proposed as the transfusion trigger value.
However, platelet counts do not significantly correlate
with bleeding events [15], suggesting that indicators
more closely related to bleeding symptoms may be
more appropriate for assessing the need for platelet
transfusion.
Thromboelastometry and multiplate impedance aggre-

gometry are widely used for analyzing hemostatic func-
tion. Thromboelastometry, which monitors changes in
the viscoelasticity of whole blood during formation of
the fibrin clot, is mainly used to evaluate hemostatic
function during cardiovascular surgery [16–18]. Multi-
plate impedance aggregometry, which monitors the in-
crease in electrical resistance between electrodes caused
by platelet aggregation, is used to evaluate the efficacy of
antiplatelet drugs [19–21]. These methods are employed
worldwide as point-of-care hemostatic function tests using
whole blood. However, the ability of these tests to evaluate
hemostatic function in patients with thrombocytopenia
and to determine the requirements for platelet transfusion
have not been established.
We developed the Total Thrombus-formation Analysis

System (T-TAS), which comprehensively evaluates
hemostatic function under conditions similar to those of

thrombus formation in vivo [22]. The T-TAS monitors
the elevation in flow pressure, which reflects the growth
of a platelet- and fibrin-rich thrombus in the flow chamber,
which is embedded in an analytical chip. Recent studies
have suggested that T-TAS values are a significant pre-
dictor of bleeding events [23, 24]. However, as with other
conventional hemostatic function tests, the analytical con-
ditions of the T-TAS are not suitable for evaluating
hemostatic function in patients with thrombocytopenia.
Here we developed analytical conditions suitable for the
evaluation of hemostatic function of low-platelet samples
by adjusting the depth of the T-TAS flow chamber.
We further determined how the values acquired with
the modified T-TAS were related to bleeding symp-
toms as well as the effects of platelet transfusion in
patients with thrombocytopenia.

Methods
Blood sampling
This single-center observational study was approved by
the Ethics Committee of Kagoshima University Hospital
(approval no. 170178–2). The study was conducted in
compliance with the Declaration of Helsinki, and written
informed consent to participate was obtained from
patients or their close relatives. We included 10 adult
patients admitted to the ICU of Kagoshima University
Hospital between November 2017 and October 2019
who required a platelet transfusion. We excluded
patients administered drugs that affect the hemostatic
system, such as antiplatelet agents or anticoagulants.
The use of anticoagulants for the maintenance of arterial
lines or extracorporeal devices was permitted. The need
for platelet transfusion was determined in accordance
with our standard clinical practice, independent of the
present study.
Blood was drawn from the radial arterial line before and

after platelet transfusion. The samples were anticoagulated
with EDTA (Becton Dickinson Co., Fukushima, Japan),
3.2% sodium citrate (Terumo, Tokyo, Japan), or hirudin
(Roche Diagnostics GmbH, Mannheim, Germany) and
were used for blood cell counts, thromboelastometry, T-
TAS, and multiplate aggregometry. After platelet transfu-
sion, platelet concentrates remaining in the transfusion
tube were collected and analyzed for their thrombogenic
potential.

Assessment of bleeding scale
Before platelet transfusion, bleeding symptoms were
assessed with the modified WHO bleeding scale [4].
Grades 0, 1, 2, 3, and 4 corresponded to minimum,
minor, moderate, severe, and debilitating bleeding, re-
spectively. Patients were divided into two groups accord-
ing to their bleeding scale before platelet transfusion: the
minor bleeding group, which included patients with a

Atari et al. Thrombosis Journal (2020) 18:31 Page 2 of 9

bleeding grade ≤ 1, and the major bleeding group, which
included patients with a grade ≥ 2.

Laboratory tests
Platelet counts were measured with an XN-9000 auto-
mated blood cell analyzer (Sysmex, Kobe, Japan). General
coagulation tests, including measurement of prothrombin
time (PT), activated partial thromboplastin time (APTT),
and fibrinogen, were performed with the Automated Co-
agulation System-CP3000 (Sekisui Medical, Tokyo, Japan)
or a STACIA (LSI Medience, Tokyo, Japan).

Rotational thromboelastometry (ROTEM)
Blood anticoagulated with sodium citrate was used for
ROTEM (Instrumentation Laboratory). Tissue factor-
induced blood coagulation (EXTEM) and ellagic acid-
induced blood coagulation (INTEM) were analyzed with
ROTEM according to the protocol recommended by the
manufacturer, and clotting time and maximum clot firm-
ness were evaluated.

Multiple electrode aggregometry
Blood anticoagulated with hirudin was used for multiple
electrode aggregometry with a Multiplate Analyzer (Roche).
Platelet aggregation induced by collagen, adenosine diphos-
phate (ADP), thrombin receptor activating peptide-6
(TRAP-6), or ristocetin was analyzed according to the
protocol recommended by the manufacturer, and the area
under the curve (AUC) was evaluated.

T-TAS analysis
Blood anticoagulated with sodium citrate was used for T-
TAS analysis (Fujimori Kogyo, Tokyo, Japan). Calcium
chloride and corn trypsin inhibitor were added at the start
of the measurement. In some experiments, platelet con-
centrates (240 μL) mixed with pooled normal plasma
(240 μL) (George King Bio-Medical, Inc., Overland Park,
KS, USA) and a reagent mix (20 μL) containing calcium
chloride, corn trypsin inhibitor, aprotinin, and heparan
sulfate were used for T-TAS analysis to evaluate the
hemostatic function of platelet concentrates. Thrombus
formation in the flow chamber, which was coated with tis-
sue factor and collagen, was analyzed according to the
protocol recommended by the manufacturer, and occlu-
sion time and the AUC were evaluated. For the analysis of
low-platelet samples, newly developed flow chambers
(width, 300 μm; depth, 60 μm or 50 μm) were used instead
of conventional flow chambers (width, 300 μm; depth,
80 μm). The flow rate was set at 10 μL/min, which corre-
sponds to initial wall shear rates of approximately 1500,
1100, and 600 s− 1 in the 50-, 60-, and 80-μm-deep cham-
bers, respectively. The intra-assay coefficient of variation
of the AUC was 1.24% when using conventional flow
chambers and whole blood from healthy volunteers [25] .

Immunofluorescence analysis of flow chambers
Immediately after the T-TAS analysis, immunofluorescence
analysis was performed to determine the composition of
thrombi formed in the flow chamber [22]. Platelets in
unfixed thrombi were labeled with FITC-conjugated mouse
anti-human CD41 IgG (Beckman Coulter, Miami, FL,
USA) for 15min in the dark. After fixation with OptiLyse C
(Beckman Coulter), fibrin (ogen) was detected by using
rabbit anti-human fibrinogen IgG (Dako, Tokyo, Japan)
labeled with Alexa Fluor 594 (Invitrogen, Carlsbad, CA,
USA) for 30min in the dark. The nuclei of leukocytes were
stained with 4′,6-diamidino-2-phenylindole dihydrochlor-
ide (Dojindo, Kumamoto, Japan). The entire image of
thrombi formed in the flow chamber was analyzed with a
BZ-X700 All-in-One Fluorescence Microscope (Keyence
Corp., Osaka, Japan). Although fibrin generation could con-
tinue until fixation with OptiLyse C, this had little impact
on the results.

Statistical analysis
The significance of differences between the major and
minor bleeding groups was evaluated with the Student
t test. The significance of differences before versus
after platelet transfusion was evaluated with the paired
t test. Relationships between hemostatic function test
values were evaluated with Pearson’s correlation coeffi-
cients and P values. All statistical analyses were performed
with IBM SPSS version 23 (Armonk, NY, USA), and a
P value < 0.05 was considered to indicate a significant
difference.

Results
Novel flow chambers for evaluating thrombogenicity of
low-platelet samples
When we used conventional T-TAS chips with a
chamber depth of 80 μm to analyze low-platelet sam-
ples, the flow pressure did not increase during the 30-
min measurement (Fig. 1a). This finding indicates that
conventional T-TAS chips are unsuitable for quantita-
tive analysis of hemostatic function in patients who
require a platelet transfusion. To detect an elevation in
flow pressure in low-platelet samples, we developed
modified chips with a chamber depth of 60 μm or
50 μm. When we used the 50-μm chip, the flow pressure
increased after platelet transfusion (Fig. 1a). Immunofluor-
escence analysis revealed that platelet transfusion resulted
in enlargement of platelet-rich thrombi covered with a
fibrin (ogen) mesh that filled the chamber (Fig. 1b). Large
numbers of leukocytes were trapped in the platelet-rich
thrombi after platelet transfusion. We subsequently
used the 50-μm chips, designated HD chips, instead
of the conventional AR chips for the analysis of low-
platelet samples in the T-TAS.

Atari et al. Thrombosis Journal (2020) 18:31 Page 3 of 9

Relationship between bleeding symptoms and values of
hemostatic function tests
We next analyzed the relationship between bleeding
symptoms and the values of hemostatic function tests,
including ROTEM, the Multiplate Analyzer, and the
T-TAS, in 10 patients requiring platelet transfusion
(Table 1). Of these, six patients were categorized into
the major bleeding group and four were categorized
into the minor bleeding group. Most conventional test
values other than the EXTEM clotting time did not
significantly differ between the major and minor
bleeding groups (Table 2). In contrast, the occlusion
time and the AUC of the T-TAS HD chips did sig-
nificantly differ between groups (P < 0.01). When the
T-TAS HD chip was used, all four patients in the
minor bleeding group retained thrombogenic potential
to occlude the flow chamber. In contrast, patients in
the major bleeding group showed delayed or defective
thrombus formation in the T-TAS HD chips (Fig. 2).
These findings suggest that T-TAS values were
closely related to bleeding tendency and may there-
fore be useful for quantitative analysis of hemostatic
function of patients with thrombocytopenia.

Differences in values of hemostatic function tests before
versus after platelet transfusion
We next analyzed differences in the values of hemostatic
function tests before versus after platelet transfusion.
When we measured thrombogenicity with the Multiplate
Analyzer, there was no significant difference before ver-
sus after platelet transfusion. In contrast, the maximum
clot firmness determined with the ROTEM and the
thrombogenic potential determined with the T-TAS
were significantly higher after platelet transfusion than
before transfusion (Fig. 3). Patients with low T-TAS
values even after platelet transfusion required repeated
platelet transfusions (Table 3).
Because the recovery rate of thrombogenic potential

after platelet transfusion (ΔAUC of T-TAS) varied from
one case to another, we examined factors closely related
to this rate. The ΔAUC of the T-TAS in patients signifi-
cantly correlated with the AUC of the T-TAS of the
platelet concentrate, but did not correlate with the num-
ber of platelets in the platelet concentrate (Fig. 4, upper
panel). The AUC of the T-TAS of platelet concentrates
did not correlate with the number of platelets or the
storage period of platelet concentrates (Fig. 4, lower

Fig. 1 Modified flow chambers for evaluating thrombogenicity of low-platelet samples. a Cross-sectional views of the T-TAS flow chamber are
shown in the upper panel. The width (x) is 300 μm in all cases and the depth (z) is 80 μm, 60 μm, or 50 μm. The ceiling is coated with tissue
factor (TF) and collagen, which are inducers of thrombus formation. Whole blood samples were perfused (10 μL/min) through the flow chamber
until flow pressure reached 80 kilopascal (kPa) or for 30 min. Representative waveforms of flow pressure in a patient with thrombocytopenia are
shown in the lower panel. Blue and red lines indicate waveforms before and after platelet (PLT) transfusion, respectively. b Representative images
of thrombi formed in the assay (a) are shown. Platelets (green), fibrin/fibrinogen (red), and nuclei of leukocytes (blue) in the flow chambers (50-
μm deep) were visualized with the All-in-One Fluorescence Microscope. The y-axis indicates the direction of blood flow. The scale bars in the
upper and lower panels indicate 300 μm and 50 μm, respectively

Atari et al. Thrombosis Journal (2020) 18:31 Page 4 of 9

panel). These findings indicate that the recovery rate of
thrombogenic potential after platelet transfusion may
depend on the function, rather than the count, of plate-
lets in the platelet concentrate.

Discussion
The major findings of this study are as follows. (1) We
developed modified T-TAS HD chips suitable for quan-
titatively evaluating hemostatic function in patients with
thrombocytopenia. (2) T-TAS HD chips discriminated
between hemostatic function of the major and minor
bleeding groups. (3) T-TAS HD chips detected the
recovery of hemostatic function following platelet trans-
fusion. (4) The recovery of hemostatic function following

platelet transfusion may depend on the function of
transfused platelets, rather than the count. The advan-
tages of T-TAS HD chips do not necessarily suggest that
the T-TAS is superior to conventional hemostatic func-
tion tests, such as those obtained with the Multiplate
Analyzer and ROTEM, because suitable analytical condi-
tions for low-platelet samples are indispensable, not only
for the T-TAS but also for the Multiplate Analyzer and
ROTEM.
It is important to determine whether evaluation of

hemostatic function with the T-TAS supports clinical
decision-making. For example, the ability of the T-TAS
to indicate the need for platelet transfusion should be
clarified in the future. Answering this critically important

Table 1 Patients’ baseline characteristics

Patient Age Sex Underlying disease Platelet count
(103/μL)

Bleeding scale Sites and duration Reason for transfusion

1 84 F Microscopic polyangitis 25 1 Soft tissue, temporal Prophylactic

2 36 M SLE 58 3 Oral cavity, persistent Bleeding tendency

3 52 F TAFRO syndrome 43 0 None Before the invasive procedure

4 70 F Acute liver failure 27 2 Soft tissue, temporal Bleeding tendency

5 65 M Alcoholic hepatitis 11 4 GI tract, persistent Bleeding tendency

6 44 F Acute pancreatitis 53 1 Soft tissue, temporal Prophylactic

7 76 M Sepsis 16 2 Urinary, temporal Bleeding tendency

8 84 M SFTS 38 2 Soft tissue, persistent Bleeding tendency

9 28 M AML 13 3 Trachea, persistent Bleeding tendency

10 73 M Liver abscess 38 0 None Before the invasive procedure

F female; M male; SLE systemic lupus erythematosus; TAFRO thrombocytopenia, anasarca, myelofibrosis, renal dysfunction, and organomegaly; SFTS severe fever
with thrombocytopenia syndrome; AML acute myeloid leukemia; GI gastrointestinal

Table 2 Patients’ hemostatic values before platelet transfusion

Hemostatic parameter Major bleeding group
(mean ± SD)

Minor bleeding group
(mean ± SD)

P

General tests Platelet (103/μL) 27.2 ± 18.2 39.8 ± 11.6 0.259

PT-INR 1.4 ± 0.5 1.5 ± 0.5 0.733

PT (sec) 16.3 ± 5.3 17.8 ± 5.7 0.676

APTT (sec) 71.2 ± 28.7 74.8 ± 41.0 0.872

Fibrinogen (mg/dl) 414.5 ± 343.0 385.8 ± 439.9 0.910

ROTEM EXTEM clotting time (sec) 94.5 ± 18.7 64.5 ± 13.4 0.025

EXTEM MCF (mm) 41.0 ± 5.7 44.3 ± 12.4 0.583

INTEM clotting time (sec) 299.2 ± 85.9 284.3 ± 55.3 0.768

INTEM MCF (mm) 39.5 ± 4.4 40.8 ± 12.6 0.824

Multiplate Collagen-induced aggregation (U) 67.5 ± 51.6 100.5 ± 23.0 0.270

ADP-induced aggregation (U) 19.3 ± 17.2 42.0 ± 17.7 0.078

TRAP-induced aggregation (U) 44.3 ± 46.2 69.8 ± 23.2 0.344

Ristocetin-induced aggregation (U) 8.7 ± 8.4 5.0 ± 3.4 0.439

T-TAS Occlusion time (min) > 30 16.3 ± 3.3 < 0.01

AUC 171.5 ± 305.3 1291.2 ± 298.7 < 0.01

SD standard deviation; PT prothrombin time; INR international normalized ratio; APTT activated partial thromboplastin time; MCF maximum clot firmness; ADP
adenosine diphosphate; TRAP thrombin receptor activating peptide; AUC area under the curve

Atari et al. Thrombosis Journal (2020) 18:31 Page 5 of 9

clinical question requires prospective investigation of how
the frequency of bleeding events and platelet transfusion
differ when criteria based on the T-TAS versus platelet
counts are applied. Such interventional studies may not be
approved at this time because insufficient data are avail-
able to ensure that the T-TAS may be safely used to make
clinical decisions. We therefore consider that the present
study is a first step in this direction.
Efficient hemostasis requires sufficient numbers of

functional platelets as well as coagulation factors [26,
27]. If platelet function is compromised, hemostasis is
impaired regardless of platelet count. For example, the
platelet counts in patients #8 and #10 were similar,
although the thrombogenicity of the former was low ac-
cording to T-TAS data, and bleeding symptoms were ap-
parent. The risk of bleeding might be more accurately

evaluated with a comprehensive analysis of hemostatic
function using the T-TAS. This might be an advantage
of the T-TAS in comparison with specific tests targeting
platelets or coagulation function.
The recovery of thrombogenic potential after platelet

transfusion was confirmed in most patients, with the excep-
tion of patient #9. Table 3 indicates that patients with a low
AUC of the T-TAS after platelet transfusion required add-
itional platelet transfusion within the next few days. Thus,
the platelet transfusion in patient #9 on day 1 might have
had limited effectiveness. This finding might have resulted
partly from the relatively low function of the transfused
platelets and the fact that the background disease did not
allow recovery of platelet count in this patient.
The 10 patients tested in the present study had differ-

ent underlying diseases. It is important to consider

Fig. 2 T-TAS discriminates hemostatic function of major bleeding patients from that of minor bleeding patients. Overlays of T-TAS waveforms of
10 patients requiring platelet (PLT) transfusion, upper panel. Blue and red lines indicate waveforms in the minor bleeding (n = 4) and major
bleeding (n = 6) patients, respectively. The area under the curve (AUC) of the T-TAS, expressed as mean ± standard deviation, lower panel. The
significance of the difference between the major and minor bleeding groups was analyzed with the Student t test. **P < 0.01

Fig. 3 T-TAS detects recovery of hemostatic function after platelet transfusion. Changes in the maximum clot firmness (MCF) in EXTEM, the AUC
determined with the Multiplate Analyzer, and the AUCs of T-TAS analysis before and after platelet transfusion. Blue and red lines indicate changes
in the minor bleeding (n = 4) and major bleeding (n = 6) patients, respectively. The significance of differences between values before and after
platelet transfusion was analyzed with a paired t test. **P < 0.01

Atari et al. Thrombosis Journal (2020) 18:31 Page 6 of 9

whether the cut-off values must be changed according to
the underlying disease when making clinical decisions.
Although it is possible that thrombogenic potential can
be uniformly determined with the T-TAS regardless of
underlying disease, the T-TAS is unable to evaluate the

vulnerability of blood vessels, which is one factor that
contributes to bleeding [28–31]. Thus, the T-TAS may
underestimate the risk of bleeding in diseases associated
with vascular abnormalities. Detailed analysis of each
underlying disease will be required in the future.

Table 3 Bleeding scale, AUC of T-TAS, and need for platelet transfusion between day 1 and day 7

Patient Bleeding
Scale

AUC of T-TAS Day
1

Day
2

Day
3

Day
4

Day
5

Day
6

Day
7Before After

1 1 984.5 1188.1 ●

2 3 128.3 929.9 ●

3 0 1150.1 1572.4 ● ●

4 2 27.5 907.4 ● ●

5 4 20.4 1164.9 ● ●

6 1 1351.4 1607.3 ●

7 2 38.3 568.2 ● ● ●

8 2 789.2 1694.2 ● ●

9 3 25.3 34.3 ● ● ● ● ● ● ●

10 0 1678.6 1734 ●

● indicates the day requiring platelet transfusion. The requirement for platelet transfusion was determined in accordance with our standard clinical practice,
independent of the present study

Fig. 4 Hemostatic function recovery rate depends on platelet function, not count, in transfused platelet concentrate. (Upper left) Correlation
between the difference in the AUC of the T-TAS of blood collected before versus after platelet transfusion (ΔAUC of T-TAS in patients) and the
AUC of the T-TAS of platelet concentrate (PLTc); Pearson’s correlation coefficient (r) = 0.748, P = 0.021. (Upper middle) Correlation between the
ΔAUC of the T-TAS in patients and the AUC of the Multiplate Analyzer; r = 0.535, P = 0.138. (Upper right) Correlation between the ΔAUC of the T-
TAS in patients and the platelet number of the PLTc; r = 0.129, P = 0.740. (Lower left) Correlation between the AUC of the T-TAS of PLTc and the
platelet number of the PLTc; r = 0.298, P = 0.436. (Lower middle) Relationship between the AUC of the T-TAS and the storage period of PLTc (days
between blood donation and transfusion). (Lower right) Relationship between the ΔAUC of the T-TAS in patients and the storage period of PLTc.
The data for one of the 10 PLTc were unavailable, and thus nine cases were analyzed

Atari et al. Thrombosis Journal (2020) 18:31 Page 7 of 9

Conclusions
We developed a modified microchip (HD chip)-based
flow chamber system suitable for evaluating the thrombo-
genicity of patients with thrombocytopenia. For analysis of
blood samples with normal platelet counts, we still recom-
mend using conventional AR chips.

Abbreviations
ADP: Adenosine diphosphate; APTT: Activated partial thromboplastin time;
AUC: Area under the curve; ICU: Intensive care unit; PT: Prothrombin time;
ROTEM: Rotational thromboelastometry; TRAP-6: Thrombin receptor
activating peptide-6; T-TAS: Total thrombus-formation analysis system

Acknowledgments
The authors thank DMC Corp. for editing drafts of this manuscript. We also
thank Rebecca Tollefson, DVM, from Edanz Group (https://en-author-services.
edanzgroup.com/ac) for editing a draft of this manuscript.

Authors’ contributions
BA recruited patients, analyzed data, and wrote the manuscript. TI designed
the experimental protocol and wrote the manuscript. TN, TO, and KH
participated in the preparation of new microchips for T-TAS analysis. TY, IM,
and YK critically appraised the manuscript. All authors read and approved
the final manuscript.

Funding
This work was supported by research grants from the Japan Society for the
Promotion of Science (Grants-in-Aid 19 K18330) and Fujimori Kogyo Co., Ltd.

Availability of data and materials
The datasets used and/or analyzed during the current study are available
from the corresponding author on reasonable request.

Ethics approval and consent to participate
The Ethics Committee of Kagoshima University Hospital approved this single-
center observational study. Written informed consent to participate in this
study was obtained from all patients or their close relatives.

Consent for publication
Not applicable.

Competing interests
TN, TO, and KH are employed by Fujimori Kogyo Co., Ltd., where the T-TAS
HD chips were developed. TI and IM hold endowed faculty positions at
Kagoshima University and receive research funding from Fujimori Kogyo Co.,
Ltd. The other authors have no conflicts of interest.

Author details
1Department of Emergency and Intensive Care Medicine, Kagoshima
University Graduate School of Medical and Dental Sciences, Kagoshima,
Japan. 2Department of Systems Biology in Thromboregulation, Kagoshima
University Graduate School of Medical and Dental Sciences, 8-35-1
Sakuragaoka, Kagoshima 890-8544, Japan. 3Research Institute, Fujimori Kogyo
Co., Ltd., Yokohama, Japan.

Received: 16 August 2020 Accepted: 22 October 2020

References
1. Smock KJ, Perkins SL. Thrombocytopenia: an update. Int J Lab Hematol.

2014;36(3):269–78.
2. Rankin JS, Stratton CW. Efficacy of immunomodulation in the treatment of

profound thrombocytopenia after adult cardiac surgery. J Thorac Cardiovasc
Surg. 2014;147(2):808–13 discussion 813-805.

3. Sinkovič A, Majal M. The impact of thrombocytopenia on outcome in
patients with acute coronary syndromes: a single center retrospective study.
Biomed Res Int. 2015;2015:907304.

4. Kaufman RM, Djulbegovic B, Gernsheimer T, Kleinman S, Tinmouth AT,
Capocelli KE, Cipolle MD, Cohn CS, Fung MK, Grossman BJ, et al. Platelet

transfusion: a clinical practice guideline from the AABB. Ann Intern Med.
2015;162(3):205–13.

5. Estcourt LJ, Birchall J, Lowe D, Grant-Casey J, Rowley M, Murphy MF. Platelet
transfusions in haematology patients: are we using them appropriately? Vox
Sang. 2012;103(4):284–93.

6. Liumbruno G, Bennardello F, Lattanzio A, Piccoli P, Rossetti G.
Recommendations for the transfusion of plasma and platelets. Blood
Transfus. 2009;7(2):132–50.

7. Slichter SJ. Evidence-based platelet transfusion guidelines. Hematol Am Soc
Hematol Educ Program. 2007;2007(1):172–8. https://doi.org/10.1182/
asheducation-2007.1.172.

8. Schiffer CA, Anderson KC, Bennett CL, Bernstein S, Elting LS, Goldsmith M,
Goldstein M, Hume H, McCullough JJ, McIntyre RE, et al. Platelet transfusion
for patients with cancer: clinical practice guidelines of the American Society
of Clinical Oncology. J Clin Oncol. 2001;19(5):1519–38.

9. Murphy S, Litwin S, Herring LM, Koch P, Remischovsky J, Donaldson MH,
Evans AE, Gardner FH. Indications for platelet transfusion in children with
acute leukemia. Am J Hematol. 1982;12(4):347–56.

10. Wandt H, Schaefer-Eckart K, Wendelin K, Pilz B, Wilhelm M, Thalheimer M,
Mahlknecht U, Ho A, Schaich M, Kramer M, et al. Therapeutic platelet
transfusion versus routine prophylactic transfusion in patients with
haematological malignancies: an open-label, multicentre, randomised study.
Lancet. 2012;380(9850):1309–16.

11. Stanworth SJ, Estcourt LJ, Powter G, Kahan BC, Dyer C, Choo L, Bakrania L,
Llewelyn C, Littlewood T, Soutar R, et al. A no-prophylaxis platelet-
transfusion strategy for hematologic cancers. N Engl J Med. 2013;368(19):
1771–80.

12. Rebulla P, Finazzi G, Marangoni F, Avvisati G, Gugliotta L, Tognoni G, Barbui
T, Mandelli F, Sirchia G. The threshold for prophylactic platelet transfusions
in adults with acute myeloid leukemia. Gruppo Italiano Malattie
Ematologiche Maligne dell'Adulto. N Engl J Med. 1997;337(26):1870–5.

13. Heckman KD, Weiner GJ, Davis CS, Strauss RG, Jones MP, Burns CP.
Randomized study of prophylactic platelet transfusion threshold during
induction therapy for adult acute leukemia: 10,000/microL versus 20,000/
microL. J Clin Oncol. 1997;15(3):1143–9.

14. Zumberg MS, del Rosario ML, Nejame CF, Pollock BH, Garzarella L, Kao KJ,
Lottenberg R, Wingard JR. A prospective randomized trial of prophylactic
platelet transfusion and bleeding incidence in hematopoietic stem cell
transplant recipients: 10,000/L versus 20,000/microL trigger. Biol Blood
Marrow Transplant. 2002;8(10):569–76.

15. Friedmann AM, Sengul H, Lehmann H, Schwartz C, Goodman S. Do basic
laboratory tests or clinical observations predict bleeding in
thrombocytopenic oncology patients? A reevaluation of prophylactic
platelet transfusions. Transfus Med Rev. 2002;16(1):34–45.

16. Tanaka KA, Bolliger D, Vadlamudi R, Nimmo A. Rotational
thromboelastometry (ROTEM)-based coagulation management in cardiac
surgery and major trauma. J Cardiothorac Vasc Anesth. 2012;26(6):1083–93.

17. Korpallova B, Samos M, Bolek T, Skornova I, Kovar F, Kubisz P, Stasko J,
Mokan M. Role of Thromboelastography and rotational
Thromboelastometry in the Management of Cardiovascular Diseases. Clin
Appl Thromb Hemost. 2018;24(8):1199–207.

18. Baryshnikova E, Di Dedda U, Ranucci M. A comparative study of SEER
Sonorheometry versus standard coagulation tests, rotational
Thromboelastometry, and multiple electrode Aggregometry in cardiac
surgery. J Cardiothorac Vasc Anesth. 2019;33(6):1590–8.

19. Toth O, Calatzis A, Penz S, Losonczy H, Siess W. Multiple electrode
aggregometry: a new device to measure platelet aggregation in whole
blood. Thromb Haemost. 2006;96(6):781–8.

20. Kirmani BH, Johnson RI, Agarwal S. Platelet function testing in cardiac
surgery: a comparative study of electrical impedance aggregometry and
thromboelastography. Platelets. 2017;28(6):550–4.

21. Shams Hakimi C, Singh S, Hesse C, Jeppsson A. Effects of fibrinogen and
platelet transfusion on coagulation and platelet function in bleeding cardiac
surgery patients. Acta Anaesthesiol Scand. 2019;63(4):475–82.

22. Hosokawa K, Ohnishi T, Kondo T, Fukasawa M, Koide T, Maruyama I, Tanaka
KA. A novel automated microchip flow-chamber system to quantitatively
evaluate thrombus formation and antithrombotic agents under blood flow
conditions. J Thromb Haemost. 2011;9(10):2029–37.

23. Kaikita K, Hosokawa K, Dahlen JR, Tsujita K. Total Thrombus-formation
analysis system (T-TAS): clinical application of quantitative analysis of

Atari et al. Thrombosis Journal (2020) 18:31 Page 8 of 9

https://en-author-services.edanzgroup.com/ac
https://en-author-services.edanzgroup.com/ac
https://doi.org/10.1182/asheducation-2007.1.172
https://doi.org/10.1182/asheducation-2007.1.172

Thrombus formation in cardiovascular disease. Thromb Haemost. 2019;
19(10):1554–62.

24. Mitsuse T, Kaikita K, Ishii M, Oimatsu Y, Nakanishi N, Ito M, Arima Y, Sueta D,
Iwashita S, Fujisue K, et al. Total Thrombus-formation analysis system can
predict 1-year bleeding events in patients with coronary artery disease. J
Atheroscler Thromb. 2020;27(3):215–25.

25. Yamamoto K, Ito T, Nagasato T, Shinnakasu A, Kurano M, Arimura A, Arimura
H, Hashiguchi H, Deguchi T, Maruyama I, et al. Effects of glycemic control
and hypoglycemia on Thrombus formation assessed using automated
microchip flow chamber system: an exploratory observational study.
Thromb J. 2019;17:17.

26. Daugirdas JT, Bernardo AA. Hemodialysis effect on platelet count and
function and hemodialysis-associated thrombocytopenia. Kidney Int. 2012;
82(2):147–57.

27. Paniccia R, Priora R, Liotta AA, Abbate R. Platelet function tests: a
comparative review. Vasc Health Risk Manag. 2015;11:133–48.

28. Corada M, Mariotti M, Thurston G, Smith K, Kunkel R, Brockhaus M,
Lampugnani MG, Martin-Padura I, Stoppacciaro A, Ruco L, et al. Vascular
endothelial-cadherin is an important determinant of microvascular integrity
in vivo. Proc Natl Acad Sci U S A. 1999;96(17):9815–20.

29. Dejana E, Tournier-Lasserve E, Weinstein BM. The control of vascular
integrity by endothelial cell junctions: molecular basis and pathological
implications. Dev Cell. 2009;16(2):209–21.

30. Malfait F. Vascular aspects of the Ehlers-Danlos syndromes. Matrix Biol. 2018;
71-72:380–95.

31. Wylie LA, Mouillesseaux KP, Chong DC, Bautch VL. Developmental SMAD6
loss leads to blood vessel hemorrhage and disrupted endothelial cell
junctions. Dev Biol. 2018;442(2):199–209.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Atari et al. Thrombosis Journal (2020) 18:31 Page 9 of 9

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Blood sampling
	Assessment of bleeding scale
	Laboratory tests
	Rotational thromboelastometry (ROTEM)
	Multiple electrode aggregometry
	T-TAS analysis
	Immunofluorescence analysis of flow chambers
	Statistical analysis

	Results
	Novel flow chambers for evaluating thrombogenicity of low-platelet samples
	Relationship between bleeding symptoms and values of hemostatic function tests
	Differences in values of hemostatic function tests before versus after platelet transfusion

	Discussion
	Conclusions
	Abbreviations
	Acknowledgments
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher’s Note

