

CLINICAL PRACTICE GUIDELINE: EXECUTIVE SUMMARY

2014 AHA/ACC Guideline for the Management of Patients With Non-ST-Elevation Acute Coronary Syndromes: Executive Summary

A Report of the American College of Cardiology/American Heart Association
Task Force on Practice Guidelines

Developed in Collaboration With the Society for Cardiovascular Angiography and Interventions
and the Society of Thoracic Surgeons

Endorsed by the American Association for Clinical Chemistry

Writing Committee Members*

Ezra A. Amsterdam, MD, FACC, *Chair*†
Nanette K. Wenger, MD, MACC, FAHA, *Vice Chair**†

Ralph G. Brindis, MD, MPH, MACC, FSCAI‡
Donald E. Casey, Jr, MD, MPH, MBA, FACP, FAHA§
Theodore G. Ganiats, MD||

David R. Holmes, Jr, MD, MACC†
Allan S. Jaffe, MD, FACC, FAHA*†
Hani Jneid, MD, FACC, FAHA, FSCAI†
Rosemary F. Kelly, MD¶
Michael C. Kontos, MD, FACC, FAHA*†
Glenn N. Levine, MD, FACC, FAHA†
Philip R. Liebson, MD, FACC, FAHA†
Debabrata Mukherjee, MD, FACC†

Eric D. Peterson, MD, MPH, FACC, FAHA*#
Marc S. Sabatine, MD, MPH, FACC, FAHA*†
Richard W. Smalling, MD, PhD, FACC, FSCAI***
Susan J. Zieman, MD, PhD, FACC†

*Writing committee members are required to recuse themselves from voting on sections to which their specific relationships with industry and other entities may apply; see [Appendix 1](#) for recusal information.
†ACC/AHA Representative. ‡ACC/AHA Task Force on Practice Guidelines Liaison. §American College of Physicians Representative. ||American Academy of Family Physicians Representative. ¶Society of Thoracic Surgeons Representative. #ACC/AHA Task Force on Performance Measures Liaison. **Society for Cardiovascular Angiography and Interventions Representative.

The writing committee gratefully acknowledges the memory of Dr. Francis M. Fesmire (representative of the American College of Emergency Physicians), who died during the development of this document but contributed immensely to our understanding of non-ST-elevation acute coronary syndromes.

This document was approved by the American College of Cardiology Board of Trustees and the American Heart Association Science Advisory and Coordinating Committee in August 2014.

The American College of Cardiology requests that this document be cited as follows: Amsterdam EA, Wenger NK, Brindis RG, Casey DE Jr, Ganiats TG, Holmes DR Jr, Jaffe AS, Jneid H, Kelly RF, Kontos MC, Levine GN, Liebson PR, Mukherjee D, Peterson ED, Sabatine MS, Smalling RW, Zieman SJ. 2014 AHA/ACC guideline for the management of patients with non-ST-elevation acute coronary syndromes: executive summary: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014;64:2645-87.

This article is copublished in *Circulation*.

Copies: This document is available on the World Wide Web sites of the American College of Cardiology (www.cardiosource.org) and the American Heart Association (my.americanheart.org). For copies of this document, please contact the Elsevier Inc. Reprint Department, fax (212) 633-3820, e-mail reprints@elsevier.com.

Permissions: Multiple copies, modification, alteration, enhancement, and/or distribution of this document are not permitted without the express permission of the American College of Cardiology. Requests may be completed online via the Elsevier site (<http://www.elsevier.com/authors/obtainingpermission-to-re-useelsevier-material>).

ACC/AHA Task Force Members	Jeffrey L. Anderson, MD, FACC, FAHA, <i>Chair</i> Jonathan L. Halperin, MD, FACC, FAHA, <i>Chair-Elect</i> <hr/> Nancy M. Albert, PhD, RN, FAHA Biykem Bozkurt, MD, PhD, FACC, FAHA Ralph G. Brindis, MD, MPH, MACC Lesley H. Curtis, PhD, FAHA David DeMets, PhD†† Lee A. Fleisher, MD, FACC, FAHA Samuel Gidding, MD, FAHA Robert A. Guyton, MD, FACC†† Judith S. Hochman, MD, FACC, FAHA††	Richard J. Kovacs, MD, FACC, FAHA E. Magnus Ohman, MD, FACC Susan J. Pressler, PhD, RN, FAHA Frank W. Sellke, MD, FACC, FAHA Win-Kuang Shen, MD, FACC, FAHA William G. Stevenson, MD, FACC, FAHA†† Duminda N. Wijeyesundera, MD, PhD Clyde W. Yancy, MD, FACC, FAHA††
-----------------------------------	---	--

††Former Task Force member; current member during the writing effort.

TABLE OF CONTENTS

PREAMBLE	2647	4.2. Inhibitors of the Renin-Angiotensin-Aldosterone System	2657
1. INTRODUCTION	2649	4.3. Initial Antiplatelet/Anticoagulant Therapy in Patients With Definite or Likely NSTEMI-ACS	2657
1.1. Methodology and Evidence Review	2649	4.3.1. Initial Oral and Intravenous Antiplatelet Therapy in Patients With Definite or Likely NSTEMI-ACS Treated With an Initial Invasive or Ischemia-Guided Strategy	2657
1.2. Organization of the GWC	2649	4.3.2. Initial Parenteral Anticoagulant Therapy in Patients With Definite NSTEMI-ACS	2659
1.3. Document Review and Approval	2649	4.4. Ischemia-Guided Strategy Versus Early Invasive Strategies	2659
1.4. Scope of the CPG	2650	4.4.1. Early Invasive and Ischemia-Guided Strategies	2659
2. OVERVIEW OF ACS	2650	4.5. Risk Stratification Before Discharge for Patients With an Ischemia-Guided Strategy of NSTEMI-ACS	2661
3. INITIAL EVALUATION AND MANAGEMENT: RECOMMENDATIONS	2650	5. MYOCARDIAL REVASCUARIZATION: RECOMMENDATIONS	2661
3.1. Clinical Assessment and Initial Evaluation	2650	5.1. PCI—General Considerations	2661
3.2. Emergency Department or Outpatient Facility Presentation	2650	5.1.1. PCI—Oral and Intravenous Antiplatelet Agents	2661
3.3. Prognosis—Early Risk Stratification	2650	5.1.1.1. PCI—GP IIb/IIIa Inhibitors	2662
3.4. Cardiac Biomarkers and the Universal Definition of Myocardial Infarction	2654	5.1.2. Anticoagulant Therapy in Patients Undergoing PCI	2663
3.4.1. Biomarkers: Diagnosis	2654	5.2. Timing of Urgent Coronary Artery Bypass Graft in Patients With NSTEMI-ACS in Relation to Use of Antiplatelet Agents	2663
3.4.2. Biomarkers: Prognosis	2654	6. LATE HOSPITAL CARE, HOSPITAL DISCHARGE, AND POSTHOSPITAL DISCHARGE CARE: RECOMMENDATIONS	2663
3.5. Discharge From the ED or Chest Pain Unit	2655	6.1. Medical Regimen and Use of Medications at Discharge	2663
4. EARLY HOSPITAL CARE: RECOMMENDATIONS	2655		
4.1. Standard Medical Therapies	2655		
4.1.1. Oxygen	2655		
4.1.2. Nitrates	2655		
4.1.3. Analgesic Therapy	2655		
4.1.4. Beta-Adrenergic Blockers	2656		
4.1.5. Calcium Channel Blockers	2657		
4.1.6. Cholesterol Management	2657		

6.2. Late Hospital and Posthospital Oral Antiplatelet Therapy 2664

6.3. Combined Oral Anticoagulant Therapy and Antiplatelet Therapy in Patients With NSTEMI-ACS 2664

6.4. Risk Reduction Strategies for Secondary Prevention 2664

6.5. Plan of Care for Patients With NSTEMI-ACS 2665

7. SPECIAL PATIENT GROUPS: RECOMMENDATIONS 2665

7.1. NSTEMI-ACS in Older Patients 2665

7.2. Heart Failure and Cardiogenic Shock 2665

7.3. Diabetes Mellitus 2667

7.4. Post-CABG 2668

7.5. Perioperative NSTEMI-ACS Related to Noncardiac Surgery 2668

7.6. Chronic Kidney Disease 2668

7.7. Women 2668

7.8. Anemia, Bleeding, and Transfusion 2668

7.9. Cocaine and Methamphetamine Users 2668

7.10. Vasospastic (Prinzmetal) Angina 2668

7.11. ACS With Angiographically Normal Coronary Arteries 2669

7.12. Stress (Takotsubo) Cardiomyopathy 2669

8. QUALITY OF CARE AND OUTCOMES FOR ACS—USE OF PERFORMANCE MEASURES AND REGISTRIES: RECOMMENDATION 2669

9. SUMMARY AND EVIDENCE GAPS 2669

REFERENCES 2670

APPENDIX 1

Author Relationships With Industry and Other Entities (Relevant) 2680

APPENDIX 2

Reviewer Relationships With Industry and Other Entities (Relevant) 2683

PREAMBLE

AHA have shared a responsibility to translate scientific evidence into clinical practice guidelines (CPGs) with recommendations to standardize and improve cardiovascular health. These CPGs, based on systematic methods to evaluate and classify evidence, provide a cornerstone of quality cardiovascular care.

In response to published reports from the Institute of Medicine (1,2) and the ACC/AHA’s mandate to evaluate new knowledge and maintain relevance at the point of care, the ACC/AHA Task Force on Practice Guidelines (Task Force) began modifying its methodology. This modernization effort is published in the 2012 Methodology Summit Report (3) and 2014 perspective article (4). The latter recounts the history of the collaboration, changes over time, current policies, and planned initiatives to meet the needs of an evolving healthcare environment. Recommendations on value in proportion to resource utilization will be incorporated as high-quality comparative-effectiveness data become available (5). The relationships between CPGs and data standards, appropriate use criteria, and performance measures are addressed elsewhere (4).

Intended Use—CPGs provide recommendations applicable to patients with or at risk of developing cardiovascular disease. The focus is on medical practice in the United States, but CPGs developed in collaboration with other organizations may have a broader target. Although CPGs may be used to inform regulatory or payer decisions, the intent is to improve the quality of care and be aligned with the patient’s best interest.

Evidence Review—Guideline writing committee (GWC) members are charged with reviewing the literature; weighing the strength and quality of evidence for or against particular tests, treatments, or procedures; and estimating expected health outcomes when data exist. In analyzing the data and developing CPGs, the GWC uses evidence-based methodologies developed by the Task Force (6). A key component of the ACC/AHA CPG methodology is the development of recommendations on the basis of all available evidence. Literature searches focus on randomized controlled trials (RCTs) but also include registries, nonrandomized comparative and descriptive studies, case series, cohort studies, systematic reviews, and expert opinion. Only selected references are cited in the CPG. To ensure that CPGs remain current, new data are reviewed biannually by the GWCs and the Task Force to determine if recommendations should be updated or modified. In general, a target cycle of 5 years is planned for full revisions (1).

Guideline-Directed Medical Therapy—Recognizing advances in medical therapy across the spectrum of cardiovascular diseases, the Task Force designated the term “guideline-directed medical therapy” (GDMT) to represent recommended medical therapy as defined mainly by

The American College of Cardiology (ACC) and the American Heart Association (AHA) are committed to the prevention and management of cardiovascular diseases through professional education and research for clinicians, providers, and patients. Since 1980, the ACC and

TABLE 1 Applying Classification of Recommendations and Level of Evidence

		SIZE OF TREATMENT EFFECT			
		CLASS I <i>Benefit >>> Risk</i> Procedure/Treatment SHOULD be performed/administered	CLASS IIa <i>Benefit >> Risk</i> <i>Additional studies with focused objectives needed</i> IT IS REASONABLE to perform procedure/administer treatment	CLASS IIb <i>Benefit ≥ Risk</i> <i>Additional studies with broad objectives needed; additional registry data would be helpful</i> Procedure/Treatment MAY BE CONSIDERED	CLASS III <i>No Benefit</i> or CLASS III <i>Harm</i>
					Procedure/ Test Treatment
					COR III: No benefit Not Helpful No Proven Benefit
					COR III: Harm Excess Cost w/o Benefit to Patients or Harmful Harmful to Patients
ESTIMATE OF CERTAINTY (PRECISION) OF TREATMENT EFFECT	LEVEL A Multiple populations evaluated* Data derived from multiple randomized clinical trials or meta-analyses	<ul style="list-style-type: none"> Recommendation that procedure or treatment is useful/effective Sufficient evidence from multiple randomized trials or meta-analyses 	<ul style="list-style-type: none"> Recommendation in favor of treatment or procedure being useful/effective Some conflicting evidence from multiple randomized trials or meta-analyses 	<ul style="list-style-type: none"> Recommendation's usefulness/efficacy less well established Greater conflicting evidence from multiple randomized trials or meta-analyses 	<ul style="list-style-type: none"> Recommendation that procedure or treatment is not useful/effective and may be harmful Sufficient evidence from multiple randomized trials or meta-analyses
	LEVEL B Limited populations evaluated* Data derived from a single randomized trial or nonrandomized studies	<ul style="list-style-type: none"> Recommendation that procedure or treatment is useful/effective Evidence from single randomized trial or nonrandomized studies 	<ul style="list-style-type: none"> Recommendation in favor of treatment or procedure being useful/effective Some conflicting evidence from single randomized trial or nonrandomized studies 	<ul style="list-style-type: none"> Recommendation's usefulness/efficacy less well established Greater conflicting evidence from single randomized trial or nonrandomized studies 	<ul style="list-style-type: none"> Recommendation that procedure or treatment is not useful/effective and may be harmful Evidence from single randomized trial or nonrandomized studies
	LEVEL C Very limited populations evaluated* Only consensus opinion of experts, case studies, or standard of care	<ul style="list-style-type: none"> Recommendation that procedure or treatment is useful/effective Only expert opinion, case studies, or standard of care 	<ul style="list-style-type: none"> Recommendation in favor of treatment or procedure being useful/effective Only diverging expert opinion, case studies, or standard of care 	<ul style="list-style-type: none"> Recommendation's usefulness/efficacy less well established Only diverging expert opinion, case studies, or standard of care 	<ul style="list-style-type: none"> Recommendation that procedure or treatment is not useful/effective and may be harmful Only expert opinion, case studies, or standard of care
	Suggested phrases for writing recommendations	should is recommended is indicated is useful/effective/beneficial	is reasonable can be useful/effective/beneficial is probably recommended or indicated	may/might be considered may/might be reasonable usefulness/effectiveness is unknown/unclear/uncertain or not well established	COR III: No Benefit is not recommended is not indicated should not be performed/administered/ other is not useful/ beneficial/ effective
Comparative effectiveness phrases [†]	treatment/strategy A is recommended/indicated in preference to treatment B treatment A should be chosen over treatment B	treatment/strategy A is probably recommended/indicated in preference to treatment B it is reasonable to choose treatment A over treatment B			

A recommendation with Level of Evidence B or C does not imply that the recommendation is weak. Many important clinical questions addressed in the clinical practice guidelines do not lend themselves to clinical trials. Although randomized trials are unavailable, there may be a very clear clinical consensus that a particular test or therapy is useful or effective.
 *Data available from clinical trials or registries about the usefulness/efficacy in different subpopulations, such as sex, age, history of diabetes mellitus, history of prior myocardial infarction, history of heart failure, and prior aspirin use.
[†]For comparative-effectiveness recommendations (Class I and IIa; Level of Evidence A and B only), studies that support the use of comparator verbs should involve direct comparisons of the treatments or strategies being evaluated.

Class I measures, generally a combination of lifestyle modification and drug- and device-based therapeutics. As medical science advances, GDMT evolves, and hence GDMT is preferred to “optimal medical therapy.” For GDMT and all other recommended drug treatment regimens, the reader should confirm the dosage with product insert material and carefully evaluate for contraindications and possible drug interactions. Recommendations are limited to treatments, drugs, and devices approved for clinical use in the United States.

Class of Recommendation and Level of Evidence—Once recommendations are written, the Class of Recommendation (COR; i.e., the strength the GWC assigns to the

recommendation, which encompasses the anticipated magnitude and judged certainty of benefit in proportion to risk) is assigned by the GWC. Concurrently, the Level of Evidence (LOE) rates the scientific evidence supporting the effect of the intervention on the basis on the type, quality, quantity, and consistency of data from clinical trials and other reports (Table 1) (4). Unless otherwise stated, recommendations are presented in order by the COR and then the LOE. Where comparative data exist, preferred strategies take precedence. When more than 1 drug, strategy, or therapy exists within the same COR and LOE and there are no comparative data, options are listed alphabetically.

Relationships With Industry and Other Entities—The ACC and AHA exclusively sponsor the work of GWCs without commercial support, and members volunteer their time for this activity. The Task Force makes every effort to avoid actual, potential, or perceived conflicts of interest that might arise through relationships with industry or other entities (RWI). All GWC members and reviewers are required to fully disclose current industry relationships or personal interests from 12 months before initiation of the writing effort. Management of RWI involves selecting a balanced GWC and requires that both the chair and a majority of GWC members have no relevant RWI (see [Appendix 1](#) for the definition of relevance). GWC members are restricted with regard to writing or voting on sections to which their RWI apply. In addition, for transparency, GWC members' comprehensive disclosure information is available as an [online supplement](#). Comprehensive disclosure information for the Task Force is available as an [additional supplement](#). The Task Force strives to avoid bias by selecting experts from a broad array of backgrounds representing different geographic regions, sexes, ethnicities, races, intellectual perspectives/biases, and scopes of clinical practice. Selected organizations and professional societies with related interests and expertise are invited to participate as partners or collaborators.

Individualizing Care in Patients With Associated Conditions and Comorbidities—The ACC and AHA recognize the complexity of managing patients with multiple conditions, compared with managing patients with a single disease, and the challenge is compounded when CPGs for evaluation or treatment of several coexisting illnesses are discordant or interacting (7). CPGs attempt to define practices that meet the needs of patients in most, but not all, circumstances and do not replace clinical judgment.

Clinical Implementation—Management in accordance with CPG recommendations is effective only when followed; therefore, to enhance their commitment to treatment and compliance with lifestyle adjustment, clinicians should engage the patient to participate in selecting interventions on the basis of the patient's individual values and preferences, taking associated conditions and comorbidities into consideration (e.g., shared decision making). Consequently, there are circumstances in which deviations from these guidelines are appropriate.

The recommendations in this CPG are the official policy of the ACC and AHA until they are superseded by a published addendum, focused update, or revised full-text CPG. The reader is encouraged to consult the full-text CPG (8) for additional guidance and details about the management of patients with non-ST-elevation acute coronary syndrome (NSTEMI-ACS) because the executive summary contains mainly the recommendations.

Jeffrey L. Anderson, MD, FACC, FAHA
Chair, ACC/AHA Task Force on Practice Guidelines

1. INTRODUCTION

1.1. Methodology and Evidence Review

The recommendations listed in this CPG are, whenever possible, evidence based. An extensive evidence review was conducted through October 2012, and other selected references published through April 2014 were reviewed by the GWC. Literature included was derived from research involving human subjects, published in English, and indexed in MEDLINE (through PubMed), EMBASE, the Cochrane Library, Agency for Healthcare Research and Quality Reports, and other selected databases relevant to this CPG. The relevant data are included in evidence tables in the [Online Data Supplement](#). Key search words included but were not limited to the following: *acute coronary syndrome, anticoagulant therapy, antihypertensives, anti-ischemic therapy, antiplatelet therapy, antithrombotic therapy, beta blockers, biomarkers, calcium channel blockers, cardiac rehabilitation, conservative management, diabetes mellitus, glycoprotein IIb/IIIa inhibitors, heart failure, invasive strategy, lifestyle modification, myocardial infarction, nitrates, non-ST-elevation, P2Y₁₂ receptor inhibitor, percutaneous coronary intervention, renin-angiotensin-aldosterone inhibitors, secondary prevention, smoking cessation, statins, stent, thienopyridines, troponins, unstable angina, and weight management*. Additionally, the GWC reviewed documents related to NSTEMI-ACS previously published by the ACC and AHA. References selected and published in this document are representative and not all-inclusive.

1.2. Organization of the GWC

The GWC was composed of clinicians, cardiologists, internists, interventionists, surgeons, emergency medicine specialists, family practitioners, and geriatricians. The GWC included representatives from the ACC and AHA, American Academy of Family Physicians, American College of Emergency Physicians, American College of Physicians, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons.

1.3. Document Review and Approval

This document was reviewed by 2 official reviewers each nominated by the ACC and AHA; 1 reviewer each from the American Academy of Family Physicians, American College of Emergency Physicians, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons; and 37 individual content reviewers (including members of the American Association of Clinical Chemistry, ACC Heart Failure and Transplant Section Leadership Council, ACC Cardiovascular Imaging Section

Leadership Council, ACC Interventional Section Leadership Council, ACC Prevention of Cardiovascular Disease Committee, ACC Surgeons' Council, Association of International Governors, and Department of Health and Human Services). Reviewers' RWI information was distributed to the GWC and is published in this document ([Appendix 2](#)).

This document was approved for publication by the governing bodies of the ACC and the AHA and endorsed by the American Association for Clinical Chemistry, Society for Cardiovascular Angiography and Interventions, and the Society of Thoracic Surgeons.

1.4. Scope of the CPG

The 2014 NSTEMI-ACS CPG is a full revision of the 2007 ACCF/AHA CPG for the management of patients with unstable angina (UA) and non-ST-elevation myocardial infarction (NSTEMI) and the 2012 focused update (9). The new title, "Non-ST-Elevation Acute Coronary Syndromes," emphasizes the continuum between UA and NSTEMI. At presentation, patients with UA and NSTEMI can be indistinguishable and are therefore considered together in this CPG.

In the United States, NSTEMI-ACS affects >625,000 patients annually,* or almost three fourths of all patients with acute coronary syndrome (ACS) (10). In selecting the initial approach to care, the term "ischemia-guided strategy" has replaced the previous descriptor, "initial conservative management," to more clearly convey the physiological rationale of this approach.

The task of the 2014 GWC was to establish a contemporary CPG for the optimal management of patients with NSTEMI-ACS. It incorporates both established and new evidence from published clinical trials, as well as information from basic science and comprehensive review articles. These recommendations were developed to guide the clinician in improving outcomes for patients with NSTEMI-ACS. [Table 2](#) lists documents deemed pertinent to this effort and is intended for use as a resource, thus obviating the need to repeat extant CPG recommendations.

The GWC abbreviated the discussion sections to include an explanation of salient information related to the recommendations. In contrast to textbook declaratory presentations, explanations were supplemented with evidence tables. The GWC also provided a brief summary of the relevant recommendations and references related to secondary prevention rather than detailed reiteration. Throughout, the goal was to provide the clinician with concise, evidence-based contemporary recommendations

and the supporting documentation to encourage their application.

2. OVERVIEW OF ACS

ACS has evolved as a useful operational term that refers to a spectrum of conditions compatible with acute myocardial ischemia and/or infarction that are usually due to an abrupt reduction in coronary blood flow ([Figure 1](#)).

3. INITIAL EVALUATION AND MANAGEMENT: RECOMMENDATIONS

3.1. Clinical Assessment and Initial Evaluation

CLASS I

1. Patients with suspected ACS should be risk stratified based on the likelihood of ACS and adverse outcome(s) to decide on the need for hospitalization and assist in the selection of treatment options (40-42). (Level of Evidence: B)

3.2. Emergency Department or Outpatient Facility Presentation

CLASS I

1. Patients with suspected ACS and high-risk features such as continuing chest pain, severe dyspnea, syncope/presyncope, or palpitations should be referred immediately to the emergency department (ED) and transported by emergency medical services when available. (Level of Evidence: C)

CLASS IIb

1. Patients with less severe symptoms may be considered for referral to the ED, a chest pain unit, or a facility capable of performing adequate evaluation depending on clinical circumstances. (Level of Evidence: C)

3.3. Prognosis—Early Risk Stratification

See [Figure 2](#) and [Table 3](#) for estimation at presentation of death and nonfatal cardiac ischemic events. See [Table 4](#) for a summary of recommendations from this section.

CLASS I

1. In patients with chest pain or other symptoms suggestive of ACS, a 12-lead electrocardiogram (ECG) should be performed and evaluated for ischemic changes within 10 minutes of the patient's arrival at an emergency facility (22). (Level of Evidence: C)
2. If the initial ECG is not diagnostic but the patient remains symptomatic and there is a high clinical suspicion for ACS, serial ECGs (e.g., 15- to 30-minute intervals during the first hour) should be performed to detect ischemic changes. (Level of Evidence: C)
3. Serial cardiac troponin I or T levels (when a contemporary assay is used) should be obtained at presentation and 3 to 6 hours after symptom onset (see [Section 3.4.1](#), Class I, #3 recommendation if time of symptom onset is unclear) in all

*Estimate includes secondary discharge diagnoses.

TABLE 2 Associated CPGs and Statements

Title	Organization	Publication Year (Reference)
CPGs		
Stable ischemic heart disease	ACC/AHA/AATS/PCNA/SCAI/STS	2014 (11)* 2012 (12)
Atrial fibrillation	AHA/ACC/HRS	2014 (13)
Assessment of cardiovascular risk	ACC/AHA	2013 (14)
Heart failure	ACC/AHA	2013 (15)
Lifestyle management to reduce cardiovascular risk	AHA/ACC	2013 (16)
Management of overweight and obesity in adults	AHA/ACC/TOS	2013 (17)
ST-elevation myocardial infarction	ACC/AHA	2013 (18)
Treatment of blood cholesterol to reduce atherosclerotic cardiovascular risk in adults	ACC/AHA	2013 (19)
Acute myocardial infarction in patients presenting with ST-segment elevation	ESC	2012 (20)
Device-based therapy	ACC/AHA/HRS	2013 (21)
Third universal definition of myocardial infarction	ESC/ACC/AHA/WHF	2012 (22)
Acute coronary syndromes in patients presenting without persistent ST-segment elevation	ESC	2011 (23)
Coronary artery bypass graft surgery	ACC/AHA	2011 (24)
Hypertrophic cardiomyopathy	ACC/AHA	2011 (25)
Effectiveness-based guidelines for the prevention of cardiovascular disease in women	AHA/ACC	2011 (26)
Percutaneous coronary intervention	ACC/AHA/SCAI	2011 (27)
Secondary prevention and risk reduction therapy for patients with coronary and other atherosclerotic vascular disease	AHA/ACC	2011 (28)
Assessment of cardiovascular risk in asymptomatic adults	ACC/AHA	2010 (29)
Myocardial revascularization	ESC	2010 (30)
Unstable angina and non-ST-elevation myocardial infarction	NICE	2010 (31)†
Guidelines for cardiopulmonary resuscitation and emergency cardiovascular care—part 9: postcardiac arrest care	AHA	2010 (32)
Seventh report of the joint national committee on prevention, detection, evaluation, and treatment of high blood pressure	NHLBI	2003 (33)
Statements		
Key data elements and definitions for measuring the clinical management and outcomes of patients with acute coronary syndromes and coronary artery disease	ACC/AHA	2013 (34)
Practical clinical considerations in the interpretation of troponin elevations	ACC	2012 (35)
Testing of low-risk patients presenting to the emergency department with chest pain	AHA	2010 (36)
Primary prevention of cardiovascular diseases in people with diabetes mellitus	AHA/ADA	2007 (37)
Prevention and control of influenza	CDC	2005 (38)

*The full-text SIHD CPG is from 2012 (12). A focused update was published in 2014 (11).

†Minor modifications were made in 2013. For a full explanation of the changes, see <http://publications.nice.org.uk/unstable-angina-and-nstemi-cg94/changes-after-publication>.

AATS indicates American Association for Thoracic Surgery; ACC, American College of Cardiology; ADA, American Diabetes Association; AHA, American Heart Association; CDC, Centers for Disease Control and Prevention; CPG, clinical practice guideline; ESC, European Society of Cardiology; HRS, Heart Rhythm Society; NHLBI, National Heart, Lung, and Blood Institute; NICE, National Institute for Health and Clinical Excellence; PCNA, Preventive Cardiovascular Nurses Association; SCAI, Society for Cardiovascular Angiography and Interventions; SIHD, stable ischemic heart disease; STS, Society of Thoracic Surgeons; TOS, The Obesity Society; and WHF, World Heart Federation.

patients who present with symptoms consistent with ACS to identify a rising and/or falling pattern of values (22,43-48). (Level of Evidence: A)

- Additional troponin levels should be obtained beyond 6 hours after symptom onset (see Section 3.4.1, Class I, #3 recommendation if time of symptom onset is unclear) in patients with normal troponin levels on serial examination when changes on ECG and/or clinical presentation confer an intermediate or high index of suspicion for ACS (22,49-51). (Level of Evidence: A)

- Risk scores should be used to assess prognosis in patients with NSTEMI-ACS (40-42,52-57). (Level of Evidence: A)

CLASS IIa

- Risk-stratification models can be useful in management (40-42,52-58). (Level of Evidence: B)
- It is reasonable to obtain supplemental electrocardiographic leads V₇ to V₉ in patients whose initial ECG is nondiagnostic and who are at intermediate/high risk of ACS (59-61). (Level of Evidence: B)

FIGURE 1 Acute Coronary Syndromes

The top half of the figure illustrates the progression of plaque formation and onset and complications of NSTEMI-ACS, with management at each stage. The numbered section of an artery depicts the process of atherogenesis from 1) normal artery to 2) extracellular lipid in the subintima to 3) fibrofatty stage to 4) procoagulant expression and weakening of the fibrous cap. ACS develops with 5) disruption of the fibrous cap, which is the stimulus for thrombogenesis. 6) Thrombus resorption may be followed by collagen accumulation and smooth muscle cell growth. Thrombus formation and possible coronary vasospasm reduce blood flow in the affected coronary artery and cause ischemic chest pain. The bottom half of the figure illustrates the clinical, pathological, electrocardiographic, and biomarker correlates in ACS and the general approach to management. Flow reduction may be related to a completely occlusive thrombus (bottom half, right side) or subtotally occlusive thrombus (bottom half, left side). Most patients with ST-elevation (thick white arrow in bottom panel) develop QwMI, and a few (thin white arrow) develop NQMI. Those without ST-elevation have either UA or NSTEMI (thick red arrows), a distinction based on cardiac biomarkers. Most patients presenting with NSTEMI develop NQMI; a few may develop QwMI. The spectrum of clinical presentations including UA, NSTEMI, and STEMI is referred to as ACS. This NSTEMI-ACS CPG includes sections on initial management before NSTEMI-ACS, at the onset of NSTEMI-ACS, and during the hospital phase. Secondary prevention and plans for long-term management begin early during the hospital phase. Patients with noncardiac etiologies make up the largest group presenting to the ED with chest pain (dashed arrow).

*Elevated cardiac biomarker (e.g., troponin), Section 3.4.

ACS indicates acute coronary syndrome; CPG, clinical practice guideline; Dx, diagnosis; ECG, electrocardiogram; ED, emergency department; MI, myocardial infarction; NQMI, non-Q-wave myocardial infarction; NSTEMI-ACS, non-ST-elevation acute coronary syndromes; NSTEMI, non-ST-elevation myocardial infarction; QwMI, Q-wave myocardial infarction; STEMI, ST-elevation myocardial infarction; and UA, unstable angina.

Modified with permission from Libby et al. (39).

A. GRACE Risk Model Nomogram

1. Find Points for Each Predictive Factor:

Killip Class	Points	SBP, mm Hg	Points	Heart Rate, Beats/min	Points	Age, y	Points	Creatinine Level, mg/dL	Points
I	0	≤80	58	≤50	0	≤30	0	0-0.39	1
II	20	80-99	53	50-69	3	30-39	8	0.40-0.79	4
III	39	100-119	43	70-89	9	40-49	25	0.80-1.19	7
IV	59	120-139	34	90-109	15	50-59	41	1.20-1.59	10
		140-159	24	110-149	24	60-69	58	1.60-1.99	13
		160-199	10	150-199	38	70-79	75	2.00-3.99	21
		≥200	0	≥200	46	80-89	91	>4.0	28
						≥90	100		

Other Risk Factors	Points
Cardiac Arrest at Admission	39
ST-Segment Deviation	28
Elevated Cardiac Enzyme Levels	14

2. Sum Points for All Predictive Factors:

3. Look Up Risk Corresponding to Total Points:

Total Points	≤80	70	80	90	100	110	120	130	140	150	160	170	180	190	200	210	220	230	240	≥250
Probability of In-Hospital Death, %	≤0.2	0.3	0.4	0.6	0.8	1.1	1.6	2.1	2.9	3.9	5.4	7.3	9.8	13	18	23	29	36	44	≥52

For example, a patient has Killip class II, SBP of 100 mm Hg, heart rate of 100 beats/min, is 65 years of age, has serum creatinine level of 1 mg/dL, did not have a cardiac arrest at admission but did have ST-segment deviation and elevated enzyme levels.

His score would be: 20 + 53 + 15 + 58 + 7 + 0 + 28 + 14 = 196

This person would have about a 16% risk of having an in-hospital death.

Similarly, a patient with Killip class I, SBP of 80 mm Hg, heart rate of 60 beats/min, is 55 years of age, has serum creatinine level of 0.4, and no risk factors would have the following score:

0 + 58 + 3 + 41 + 1 = 103, which gives approximately a 0.9% risk of having an in-hospital death.

To convert serum creatinine level to micromoles per liter, multiply by 88.4.

SBP indicates systolic blood pressure.

Reprinted with permission from Granger et al. (42).

B. Calibration of Simplified Global Registry of ACS Mortality Model

ACS indicates acute coronary syndrome.

Reprinted with permission from Granger et al. (42).

FIGURE 2 Global Registry of Acute Coronary Events Risk Calculator for In-Hospital Mortality for Acute Coronary Syndrome

TABLE 3 TIMI Risk Score* for NSTEMI-ACS

TIMI Risk Score	All-Cause Mortality, New or Recurrent MI, or Severe Recurrent Ischemia Requiring Urgent Revascularization Through 14 d After Randomization, %
0-1	4.7
2	8.3
3	13.2
4	19.9
5	26.2
6-7	40.9

*The TIMI risk score is determined by the sum of the presence of 7 variables at admission; 1 point is given for each of the following variables: ≥ 65 y of age; ≥ 3 risk factors for CAD; prior coronary stenosis $\geq 50\%$; ST deviation on ECG; ≥ 2 anginal events in prior 24 h; use of aspirin in prior 7 d; and elevated cardiac biomarkers.

CAD indicates coronary artery disease; ECG, electrocardiogram; MI, myocardial infarction; NSTEMI-ACS, non-ST-elevation acute coronary syndromes; and TIMI, Thrombolysis In Myocardial Infarction.

Modified with permission from Antman et al. (40).

CLASS IIb

1. Continuous monitoring with 12-lead ECG may be a reasonable alternative in patients whose initial ECG is non-diagnostic and who are at intermediate/high risk of ACS (62,63). (Level of Evidence: B)
2. Measurement of B-type natriuretic peptide or N-terminal pro-B-type natriuretic peptide may be considered to assess risk in patients with suspected ACS (64-68). (Level of Evidence: B)

3.4. Cardiac Biomarkers and the Universal Definition of Myocardial Infarction

See Table 5 for a summary of recommendations from this section.

3.4.1. Biomarkers: Diagnosis**CLASS I**

1. Cardiac-specific troponin (troponin I or T when a contemporary assay is used) levels should be measured at

presentation and 3 to 6 hours after symptom onset in all patients who present with symptoms consistent with ACS to identify a rising and/or falling pattern (22,43-48,70-74). (Level of Evidence: A)

2. Additional troponin levels should be obtained beyond 6 hours after symptom onset in patients with normal troponins on serial examination when electrocardiographic changes and/or clinical presentation confer an intermediate or high index of suspicion for ACS (22,49-51,75). (Level of Evidence: A)
3. If the time of symptom onset is ambiguous, the time of presentation should be considered the time of onset for assessing troponin values (44,45,49). (Level of Evidence: A)

CLASS III: NO BENEFIT

1. With contemporary troponin assays, creatine kinase myocardial isoenzyme (CK-MB) and myoglobin are not useful for diagnosis of ACS (76-82). (Level of Evidence: A)

3.4.2. Biomarkers: Prognosis**CLASS I**

1. The presence and magnitude of troponin elevations are useful for short- and long-term prognosis (48,50,83,84). (Level of Evidence: B)

CLASS IIb

1. It may be reasonable to remeasure troponin once on day 3 or day 4 in patients with a myocardial infarction (MI) as an index of infarct size and dynamics of necrosis (82,83). (Level of Evidence: B)
2. Use of selected newer biomarkers, especially B-type natriuretic peptide, may be reasonable to provide additional prognostic information (64,65,85-89). (Level of Evidence: B)

TABLE 4 Summary of Recommendations for Prognosis: Early Risk Stratification

Recommendations	COR	LOE	References
Perform rapid determination of likelihood of ACS, including a 12-lead ECG within 10 min of arrival at an emergency facility, in patients whose symptoms suggest ACS	I	C	(22)
Perform serial ECGs at 15- to 30-min intervals during the first hour in symptomatic patients with initial nondiagnostic ECG	I	C	N/A
Measure cardiac troponin (cTnI or cTnT) in all patients with symptoms consistent with ACS*	I	A	(22,43-48)
Measure serial cardiac troponin I or T at presentation and 3-6 h after symptom onset* in all patients with symptoms consistent with ACS	I	A	(22,49-51)
Use risk scores to assess prognosis in patients with NSTEMI-ACS	I	A	(40-42,52-57)
Risk-stratification models can be useful in management	IIa	B	(40-42,52-58)
Obtain supplemental electrocardiographic leads V ₇ to V ₉ in patients with initial nondiagnostic ECG at intermediate/high risk for ACS	IIa	B	(59-61)
Continuous monitoring with 12-lead ECG may be a reasonable alternative with initial nondiagnostic ECG in patients at intermediate/high risk for ACS	IIb	B	(62,63)
BNP or NT-pro-BNP may be considered to assess risk in patients with suspected ACS	IIb	B	(64-68)

*See Section 3.4.1, Class I, #3 recommendation if time of symptom onset is unclear.

ACS indicates acute coronary syndromes; BNP, B-type natriuretic peptide; COR, Class of Recommendation; cTnI, cardiac troponin I; cTnT, cardiac troponin T; ECG, electrocardiogram; LOE, Level of Evidence; N/A, not available; NSTEMI-ACS, non-ST-elevation acute coronary syndromes; and NT-pro-BNP, N-terminal pro-B-type natriuretic peptide.

TABLE 5 Summary of Recommendations for Cardiac Biomarkers and the Universal Definition of MI

Recommendations	COR	LOE	References
Diagnosis			
Measure cardiac-specific troponin (troponin I or T) at presentation and 3–6 h after symptom onset in all patients with suspected ACS to identify pattern of values	I	A	(22,43-48,70-74)
Obtain additional troponin levels beyond 6 h in patients with initial normal serial troponins with electrocardiographic changes and/or intermediate/high risk clinical features	I	A	(22,49-51,75)
Consider time of presentation the time of onset with ambiguous symptom onset for assessing troponin values	I	A	(44,45,49)
With contemporary troponin assays, CK-MB and myoglobin are not useful for diagnosis of ACS	III: No Benefit	A	(76-82)
Prognosis			
Troponin elevations are useful for short- and long-term prognosis	I	B	(48,50,83,84)
Remeasurement of troponin value once on d 3 or 4 in patients with MI may be reasonable as an index of infarct size and dynamics of necrosis	IIb	B	(82,83)
BNP may be reasonable for additional prognostic information	IIb	B	(64,65,85-89)

ACS indicates acute coronary syndromes; BNP, B-type natriuretic peptide; CK-MB, creatine kinase myocardial isoenzyme; COR, Class of Recommendation; LOE, Level of Evidence; and MI, myocardial infarction.

3.5. Discharge From the ED or Chest Pain Unit

CLASS IIa

1. It is reasonable to observe patients with symptoms consistent with ACS without objective evidence of myocardial ischemia (nonischemic initial ECG and normal cardiac troponin) in a chest pain unit or telemetry unit with serial ECGs and cardiac troponin at 3- to 6-hour intervals (90-94). (Level of Evidence: B)
2. It is reasonable for patients with possible ACS who have normal serial ECGs and cardiac troponins to have a treadmill ECG (93-95) (Level of Evidence: A), stress myocardial perfusion imaging (93), or stress echocardiography (96,97) before discharge or within 72 hours after discharge. (Level of Evidence: B)
3. In patients with possible ACS and a normal ECG, normal cardiac troponins, and no history of coronary artery disease (CAD), it is reasonable to initially perform (without serial ECGs and troponins) coronary computed tomography angiography to assess coronary artery anatomy (98-100) (Level of Evidence: A) or rest myocardial perfusion imaging with a technetium-99m radiopharmaceutical to exclude myocardial ischemia (101,102). (Level of Evidence: B)
4. It is reasonable to give low-risk patients who are referred for outpatient testing daily aspirin, short-acting nitroglycerin, and other medication if appropriate (e.g., beta blockers), with instructions about activity level and clinician follow-up. (Level of Evidence: C)

4. EARLY HOSPITAL CARE: RECOMMENDATIONS

See Table 6 for a summary of recommendations from this section.

4.1. Standard Medical Therapies

4.1.1. Oxygen

CLASS I

1. Supplemental oxygen should be administered to patients with NSTEMI-ACS with arterial oxygen saturation less than 90%, respiratory distress, or other high-risk features of hypoxemia. (Level of Evidence: C)

4.1.2. Nitrates

CLASS I

1. Patients with NSTEMI-ACS with continuing ischemic pain should receive sublingual nitroglycerin (0.3 mg-0.4 mg) every 5 minutes for up to 3 doses, after which an assessment should be made about the need for intravenous nitroglycerin if not contraindicated (103-105). (Level of Evidence: C)
2. Intravenous nitroglycerin is indicated for patients with NSTEMI-ACS for the treatment of persistent ischemia, heart failure (HF), or hypertension (106-111). (Level of Evidence: B)

CLASS III: HARM

1. Nitrates should not be administered to patients with NSTEMI-ACS who recently received a phosphodiesterase inhibitor, especially within 24 hours of sildenafil or vardenafil, or within 48 hours of tadalafil (112-114). (Level of Evidence: B)

4.1.3. Analgesic Therapy

CLASS IIb

1. In the absence of contraindications, it may be reasonable to administer morphine sulfate intravenously to patients with NSTEMI-ACS if there is continued ischemic chest pain despite treatment with maximally tolerated anti-ischemic medications (115,116). (Level of Evidence: B)

TABLE 6 Summary of Recommendations for Early Hospital Care

Recommendations	COR	LOE	References
Oxygen			
Administer supplemental oxygen only with oxygen saturation <90%, respiratory distress, or other high-risk features for hypoxemia	I	C	N/A
Nitrates			
Administer sublingual NTG every 5 min × 3 for continuing ischemic pain and then assess need for IV NTG	I	C	(103-105)
Administer IV NTG for persistent ischemia, HF, or hypertension	I	B	(106-111)
Nitrates are contraindicated with recent use of a phosphodiesterase inhibitor	III: Harm	B	(112-114)
Analgesic therapy			
IV morphine sulfate may be reasonable for continued ischemic chest pain despite maximally tolerated anti-ischemic medications	IIb	B	(115,116)
NSAIDs (except aspirin) should not be initiated and should be discontinued during hospitalization for NSTEMI-ACS because of the increased risk of MACE associated with their use	III: Harm	B	(117,118)
Beta-adrenergic blockers			
Initiate oral beta blockers within the first 24 h in the absence of HF, low-output state, risk for cardiogenic shock, or other contraindications to beta blockade	I	A	(119-121)
Use of sustained-release metoprolol succinate, carvedilol, or bisoprolol is recommended for beta-blocker therapy with concomitant NSTEMI-ACS, stabilized HF, and reduced systolic function	I	C	N/A
Re-evaluate to determine subsequent eligibility in patients with initial contraindications to beta blockers	I	C	N/A
It is reasonable to continue beta-blocker therapy in patients with normal LV function with NSTEMI-ACS	IIa	C	(120,122)
IV beta blockers are potentially harmful when risk factors for shock are present	III: Harm	B	(123)
CCBs			
Administer initial therapy with nondihydropyridine CCBs with recurrent ischemia and contraindications to beta blockers in the absence of LV dysfunction, increased risk for cardiogenic shock, PR interval >0.24 s, or second- or third-degree atrioventricular block without a cardiac pacemaker	I	B	(124-126)
Administer oral nondihydropyridine calcium antagonists with recurrent ischemia after use of beta blocker and nitrates in the absence of contraindications	I	C	N/A
CCBs are recommended for ischemic symptoms when beta blockers are not successful, are contraindicated, or cause unacceptable side effects*	I	C	N/A
Long-acting CCBs and nitrates are recommended for patients with coronary artery spasm	I	C	N/A
Immediate-release nifedipine is contraindicated in the absence of a beta blocker	III: Harm	B	(127,128)
Cholesterol management			
Initiate or continue high-intensity statin therapy in patients with no contraindications	I	A	(129-133)
Obtain a fasting lipid profile, preferably within 24 h	IIa	C	N/A

*Short-acting dihydropyridine calcium channel antagonists should be avoided.

CCB indicates calcium channel blocker; COR, Class of Recommendation; HF, heart failure; IV, intravenous; LOE, Level of Evidence; LV, left ventricular; MACE, major adverse cardiac event; N/A, not available; NSAIDs, nonsteroidal anti-inflammatory drugs; NSTEMI-ACS, non-ST-elevation acute coronary syndromes; and NTG, nitroglycerin.

CLASS III: HARM

1. Nonsteroidal anti-inflammatory drugs (NSAIDs) (except aspirin) should not be initiated and should be discontinued during hospitalization for NSTEMI-ACS because of the increased risk of MACE associated with their use (117,118). (Level of Evidence: B)

4.1.4. Beta-Adrenergic Blockers

CLASS I

1. Oral beta-blocker therapy should be initiated within the first 24 hours in patients who do not have any of the following: 1) signs of HF, 2) evidence of low-output state, 3) increased risk for cardiogenic shock, or 4) other contraindications to

beta blockade (e.g., PR interval >0.24 second, second- or third-degree heart block without a cardiac pacemaker, active asthma, or reactive airway disease) (119-121). (Level of Evidence: A)

2. In patients with concomitant NSTEMI-ACS, stabilized HF, and reduced systolic function, it is recommended to continue beta-blocker therapy with 1 of the 3 drugs proven to reduce mortality in patients with HF: sustained-release metoprolol succinate, carvedilol, or bisoprolol. (Level of Evidence: C)
3. Patients with documented contraindications to beta blockers in the first 24 hours of NSTEMI-ACS should be reevaluated to determine their subsequent eligibility. (Level of Evidence: C)

CLASS IIa

1. It is reasonable to continue beta-blocker therapy in patients with normal left ventricular (LV) function with NSTEMI-ACS (120,122). (Level of Evidence: C)

CLASS III: HARM

1. Administration of intravenous beta blockers is potentially harmful in patients with NSTEMI-ACS who have risk factors for shock (123). (Level of Evidence: B)

4.1.5. Calcium Channel Blockers

CLASS I

1. In patients with NSTEMI-ACS, continuing or frequently recurring ischemia, and a contraindication to beta blockers, a non-dihydropyridine calcium channel blocker (CCB) (e.g., verapamil or diltiazem) should be given as initial therapy in the absence of clinically significant LV dysfunction, increased risk for cardiogenic shock, PR interval greater than 0.24 second, or second- or third-degree atrioventricular block without a cardiac pacemaker (124-126). (Level of Evidence: B)
2. Oral nondihydropyridine calcium antagonists are recommended in patients with NSTEMI-ACS who have recurrent ischemia in the absence of contraindications, after appropriate use of beta blockers and nitrates. (Level of Evidence: C)
3. CCBs[‡] are recommended for ischemic symptoms when beta blockers are not successful, are contraindicated, or cause unacceptable side effects. (Level of Evidence: C)
4. Long-acting CCBs and nitrates are recommended in patients with coronary artery spasm. (Level of Evidence: C)

CLASS III: HARM

1. Immediate-release nifedipine should not be administered to patients with NSTEMI-ACS in the absence of beta-blocker therapy (127,128). (Level of Evidence: B)

4.1.6. Cholesterol Management

CLASS I

1. High-intensity statin therapy should be initiated or continued in all patients with NSTEMI-ACS and no contraindications to its use (129-133). (Level of Evidence: A)

CLASS IIa

1. It is reasonable to obtain a fasting lipid profile in patients with NSTEMI-ACS, preferably within 24 hours of presentation. (Level of Evidence: C)

4.2. Inhibitors of the Renin-Angiotensin-Aldosterone System

CLASS I

1. Angiotensin-converting enzyme (ACE) inhibitors should be started and continued indefinitely in all patients with left

ventricular ejection fraction (LVEF) less than 0.40 and in those with hypertension, diabetes mellitus, or stable chronic kidney disease (CKD) (Section 7.6), unless contraindicated (134,135). (Level of Evidence: A)

2. Angiotensin receptor blockers are recommended in patients with HF or MI with LVEF less than 0.40 who are ACE inhibitor intolerant (136,137). (Level of Evidence: A)
3. Aldosterone blockade is recommended in post-MI patients who are without significant renal dysfunction (creatinine >2.5 mg/dL in men or >2.0 mg/dL in women) or hyperkalemia (K⁺ >5.0 mEq/L) who are receiving therapeutic doses of ACE inhibitor and beta blocker and have a LVEF 0.40 or less, diabetes mellitus, or HF (138). (Level of Evidence: A)

CLASS IIa

1. Angiotensin receptor blockers are reasonable in other patients with cardiac or other vascular disease who are ACE inhibitor intolerant (139). (Level of Evidence: B)

CLASS IIb

1. ACE inhibitors may be reasonable in all other patients with cardiac or other vascular disease (140,141). (Level of Evidence: B)

4.3. Initial Antiplatelet/Anticoagulant Therapy in Patients With Definite or Likely NSTEMI-ACS

- 4.3.1. Initial Oral and Intravenous Antiplatelet Therapy in Patients With Definite or Likely NSTEMI-ACS Treated With an Initial Invasive or Ischemia-Guided Strategy

See Table 7 for a summary of recommendations from this section.

CLASS I[‡]

1. Non-enteric-coated, chewable aspirin (162 mg to 325 mg) should be given to all patients with NSTEMI-ACS without contraindications as soon as possible after presentation, and a maintenance dose of aspirin (81 mg/d to 325 mg/d) should be continued indefinitely (142-144,147,363). (Level of Evidence: A)
2. In patients with NSTEMI-ACS who are unable to take aspirin because of hypersensitivity or major gastrointestinal intolerance, a loading dose of clopidogrel followed by a daily maintenance dose should be administered (145). (Level of Evidence: B)
3. A P2Y₁₂ inhibitor (either clopidogrel or ticagrelor) in addition to aspirin should be administered for up to 12 months to all patients with NSTEMI-ACS without contraindications who are

[‡]Short-acting dihydropyridine calcium channel antagonists should be avoided.

[‡]See Section 5.1 for recommendations at the time of PCI.

TABLE 7 Summary of Recommendations for Initial Antiplatelet/Anticoagulant Therapy in Patients With Definite or Likely NSTEMI-ACS and PCI

Recommendations	Dosing and Special Considerations	COR	LOE	References
Aspirin				
Non-enteric-coated aspirin to all patients promptly after presentation	162 mg-325 mg	I	A	(142-144)
Aspirin maintenance dose continued indefinitely	81 mg/d-325 mg/d*	I	A	(142-144,147,363)
P2Y₁₂ inhibitors				
Clopidogrel loading dose followed by daily maintenance dose in patients unable to take aspirin	75 mg	I	B	(145)
P2Y ₁₂ inhibitor, in addition to aspirin, for up to 12 mo for patients treated initially with either an early invasive or initial ischemia-guided strategy: – Clopidogrel – Ticagrelor*	300-mg or 600-mg loading dose, then 75 mg/d	I	B	(143,146)
	180-mg loading dose, then 90 mg BID			(147,148)
P2Y ₁₂ inhibitor therapy (clopidogrel, prasugrel, or ticagrelor) continued for at least 12 mo in post-PCI patients treated with coronary stents	N/A	I	B	(147,169-172)
Ticagrelor in preference to clopidogrel for patients treated with an early invasive or ischemia-guided strategy	N/A	IIa	B	(147,148)
GP IIb/IIIa inhibitors				
GP IIb/IIIa inhibitor in patients treated with an early invasive strategy and DAPT with intermediate/high-risk features (e.g., positive troponin)	• Preferred options are eptifibatide or tirofiban	IIb	B	(41,149,150)
Parenteral anticoagulant and fibrinolytic therapy				
SC enoxaparin for duration of hospitalization or until PCI is performed	• 1 mg/kg SC every 12 h (reduce dose to 1 mg/kg/d SC in patients with CrCl <30 mL/min) • Initial 30 mg IV loading dose in selected patients	I	A	(151-153)
Bivalirudin until diagnostic angiography or PCI is performed in patients with early invasive strategy only	• Loading dose 0.10 mg/kg loading dose followed by 0.25 mg/kg/h • Only provisional use of GP IIb/IIIa inhibitor in patients also treated with DAPT	I	B	(146,147,154,155)
SC fondaparinux for the duration of hospitalization or until PCI is performed	• 2.5 mg SC daily	I	B	(156-158)
Administer additional anticoagulant with anti-IIa activity if PCI is performed while patient is on fondaparinux	N/A	I	B	(157-159)
IV UFH for 48 h or until PCI is performed	• Initial loading dose 60 IU/kg (max 4,000 IU) with initial infusion 12 IU/kg/h (max 1,000 IU/h) • Adjusted to therapeutic aPTT range	I	B	(160-166)
IV fibrinolytic treatment not recommended in patients with NSTEMI-ACS	N/A	III: Harm	A	(167,168)

See Section 5.1 for recommendations on antiplatelet/anticoagulant therapy at the time of PCI and Sections 6.2 and 6.3 for recommendations on posthospital therapy.
 *The recommended maintenance dose of aspirin to be used with ticagrelor is 81 mg daily (144).
 aPTT indicates activated partial thromboplastin time; BID, twice daily; COR, Class of Recommendation; CrCl, creatinine clearance; DAPT, dual antiplatelet therapy; GP, glycoprotein; IV, intravenous; LOE, Level of Evidence; max, maximum; N/A, not available; NSTEMI-ACS, non-ST-elevation acute coronary syndromes; PCI, percutaneous coronary intervention; SC, subcutaneous; and UFH, unfractionated heparin.

treated with either an early invasive§ or ischemia-guided strategy. Options include:

- Clopidogrel: 300-mg or 600-mg loading dose, then 75 mg daily (143,146) (Level of Evidence: B)
- Ticagrelor||: 180-mg loading dose, then 90 mg twice daily (147,148) (Level of Evidence: B)

CLASS IIa

1. It is reasonable to use ticagrelor in preference to clopidogrel for P2Y₁₂ treatment in patients with NSTEMI-ACS who undergo an early invasive or ischemia-guided strategy (147,148). (Level of Evidence: B)

CLASS IIb

1. In patients with NSTEMI-ACS treated with an early invasive strategy and dual antiplatelet therapy (DAPT) with intermediate/high-risk features (e.g., positive troponin), a glycoprotein (GP) IIb/IIIa inhibitor may be considered as part of initial antiplatelet therapy. Preferred options are eptifibatide or tirofiban (41,149,150). (Level of Evidence: B)

§See Section 4.3.1.2 in the full-text CPG for prasugrel indications in either an early invasive or ischemia-guided strategy.

||The recommended maintenance dose of aspirin to be used with ticagrelor is 81 mg daily (144).

4.3.2. Initial Parenteral Anticoagulant Therapy in Patients With Definite NSTEMI-ACS

See [Table 7](#) for a summary of recommendations from this section.

CLASS I[‡]

1. In patients with NSTEMI-ACS, anticoagulation, in addition to antiplatelet therapy, is recommended for all patients irrespective of initial treatment strategy. Treatment options include:

- Enoxaparin: 1 mg/kg subcutaneous (SC) every 12 hours (reduce dose to 1 mg/kg SC once daily in patients with creatinine clearance [CrCl] <30 mL/min), continued for the duration of hospitalization or until percutaneous coronary intervention (PCI) is performed. An initial intravenous loading dose of 30 mg has been used in selected patients (151-153). (Level of Evidence: A)
- Bivalirudin: 0.10 mg/kg loading dose followed by 0.25 mg/kg per hour (only in patients managed with an early invasive strategy), continued until diagnostic angiography or PCI, with only provisional use of GP IIb/IIIa inhibitor, provided the patient is also treated with DAPT (146,147,154,155). (Level of Evidence: B)
- Fondaparinux: 2.5 mg SC daily, continued for the duration of hospitalization or until PCI is performed (156-158). (Level of Evidence: B)
- If PCI is performed while the patient is on fondaparinux, an additional anticoagulant with anti-IIa activity (either UFH or bivalirudin) should be administered because of the risk of catheter thrombosis (157-159). (Level of Evidence: B)
- UFH IV: initial loading dose of 60 IU/kg (maximum 4,000 IU) with initial infusion of 12 IU/kg per hour (maximum 1,000 IU/h) adjusted per activated partial thromboplastin time to maintain therapeutic anticoagulation according to the specific hospital protocol, continued for 48 hours or until PCI is performed (160-166). (Level of Evidence: B)

CLASS III: HARM

1. In patients with NSTEMI-ACS (i.e., without ST-elevation, true posterior MI, or left bundle-branch block not known to be old), intravenous fibrinolytic therapy should not be used (167,168). (Level of Evidence: A)

4.4. Ischemia-Guided Strategy Versus Early Invasive Strategies

See [Figure 3](#) for the management algorithm for ischemia-guided versus early invasive strategy.

4.4.1. Early Invasive and Ischemia-Guided Strategies

For definitions of invasive and ischemia-guided strategies, see [Table 8](#).

CLASS I

1. An urgent/immediate invasive strategy (diagnostic angiography with intent to perform revascularization if appropriate based on coronary anatomy) is indicated in patients (men and women[¶]) with NSTEMI-ACS who have refractory angina or hemodynamic or electrical instability (without serious comorbidities or contraindications to such procedures) (40,42,173,174). (Level of Evidence: A)
2. An early invasive strategy (diagnostic angiography with intent to perform revascularization if appropriate based on coronary anatomy) is indicated in initially stabilized patients with NSTEMI-ACS (without serious comorbidities or contraindications to such procedures) who have an elevated risk for clinical events ([Table 8](#)) (40,42,173-177). (Level of Evidence: B)

CLASS IIa

1. It is reasonable to choose an early invasive strategy (within 24 hours of admission) over a delayed invasive strategy (within 24 to 72 hours) for initially stabilized high-risk patients with NSTEMI-ACS. For those not at high/intermediate risk, a delayed invasive approach is reasonable (173). (Level of Evidence: B)

CLASS IIb

1. In initially stabilized patients, an ischemia-guided strategy may be considered for patients with NSTEMI-ACS (without serious comorbidities or contraindications to this approach) who have an elevated risk for clinical events (174,175,177). (Level of Evidence: B)
2. The decision to implement an ischemia-guided strategy in initially stabilized patients (without serious comorbidities or contraindications to this approach) may be reasonable after considering clinician and patient preference. (Level of Evidence: C)

CLASS III: NO BENEFIT

1. An early invasive strategy (i.e., diagnostic angiography with intent to perform revascularization) is not recommended in patients with:
 - a. Extensive comorbidities (e.g., hepatic, renal, pulmonary failure; cancer), in whom the risks of revascularization and comorbid conditions are likely to outweigh the benefits of revascularization. (Level of Evidence: C)
 - b. Acute chest pain and a low likelihood of ACS who are troponin-negative (Level of Evidence: C), especially women (178). (Level of Evidence: B)

[‡]See [Section 5.1](#) for recommendations at the time of PCI.

[¶]See [Section 7.7](#) for additional information on women.

FIGURE 3 Algorithm for Management of Patients With Definite or Likely NSTEMI-ACS*

*See corresponding full-sentence recommendations and their explanatory footnotes.

[†]In patients who have been treated with fondaparinux (as upfront therapy) who are undergoing PCI, an additional anticoagulant with anti-IIa activity should be administered at the time of PCI because of the risk of catheter thrombosis.

ASA indicates aspirin; CABG, coronary artery bypass graft; cath, catheter; COR, Class of Recommendation; DAPT, dual antiplatelet therapy; GPI, glycoprotein IIb/IIIa inhibitor; LOE, Level of Evidence; NSTEMI-ACS, non-ST-elevation acute coronary syndrome; PCI, percutaneous coronary intervention; pts, patients; and UFH, unfractionated heparin.

TABLE 8 Factors Associated With Appropriate Selection of Early Invasive Strategy or Ischemia-Guided Strategy in Patients With NSTEMI-ACS

Immediate invasive (within 2 h)	Refractory angina Signs or symptoms of HF or new or worsening mitral regurgitation Hemodynamic instability Recurrent angina or ischemia at rest or with low-level activities despite intensive medical therapy Sustained VT or VF
Ischemia-guided strategy	Low-risk score (e.g., TIMI [0 or 1], GRACE [<109]) Low-risk Tn-negative female patients Patient or clinician preference in the absence of high-risk features
Early invasive (within 24 h)	None of the above, but GRACE risk score >140 Temporal change in Tn (Section 3.4) New or presumably new ST depression
Delayed invasive (within 25–72 h)	None of the above but diabetes mellitus Renal insufficiency (GFR <60 mL/min/1.73 m ²) Reduced LV systolic function (EF <0.40) Early postinfarction angina PCI within 6 mo Prior CABG GRACE risk score 109–140; TIMI score ≥ 2

CABG indicates coronary artery bypass graft; EF, ejection fraction; GFR, glomerular filtration rate; GRACE, Global Registry of Acute Coronary Events; HF, heart failure; LV, left ventricular; NSTEMI-ACS, non-ST-elevation acute coronary syndrome; PCI, percutaneous coronary intervention; TIMI, Thrombolysis In Myocardial Infarction; Tn, troponin; VF, ventricular fibrillation; and VT, ventricular tachycardia.

4.5. Risk Stratification Before Discharge for Patients With an Ischemia-Guided Strategy of NSTEMI-ACS

CLASS I

1. Noninvasive stress testing is recommended in low- and intermediate-risk patients who have been free of ischemia at rest or with low-level activity for a minimum of 12 to 24 hours (179–183). (Level of Evidence: B)
2. Treadmill exercise testing is useful in patients able to exercise in whom the ECG is free of resting ST changes that may interfere with interpretation (179–182). (Level of Evidence: C)
3. Stress testing with an imaging modality should be used in patients who are able to exercise but have ST changes on resting ECG that may interfere with interpretation. In patients undergoing a low-level exercise test, an imaging modality can add prognostic information (179–182). (Level of Evidence: B)
4. Pharmacological stress testing with imaging is recommended when physical limitations preclude adequate exercise stress. (Level of Evidence: C)
5. A noninvasive imaging test is recommended to evaluate LV function in patients with definite ACS (179–182). (Level of Evidence: C)

5. MYOCARDIAL REVASCLARIZATION: RECOMMENDATIONS

5.1. PCI—General Considerations

CLASS IIb

1. A strategy of multivessel PCI, in contrast to culprit lesion-only PCI, may be reasonable in patients undergoing

coronary revascularization as part of treatment for NSTEMI-ACS (169,184–189). (Level of Evidence: B)

5.1.1. PCI—Oral and Intravenous Antiplatelet Agents

CLASS I

1. Patients already taking daily aspirin before PCI should take 81 mg to 325 mg non-enteric-coated aspirin before PCI (27,190–192). (Level of Evidence: B)
2. Patients not on aspirin therapy should be given non-enteric-coated aspirin 325 mg as soon as possible before PCI (27,190–192). (Level of Evidence: B)
3. After PCI, aspirin should be continued indefinitely at a dose of 81 mg to 325 mg daily (28,142,193). (Level of Evidence: B)
4. A loading dose of a P2Y₁₂ receptor inhibitor should be given before the procedure in patients undergoing PCI with stenting (27,147,170,172,194–197). (Level of Evidence: A)
Options include:
 - a. Clopidogrel: 600 mg (170,194–196,198–200) (Level of Evidence: B) or
 - b. Prasugrel#: 60 mg (172) (Level of Evidence: B) or
 - c. Ticagrelor||: 180 mg (147) (Level of Evidence: B)

#Patients should receive a loading dose of prasugrel provided that they were not pretreated with another P2Y₁₂ receptor inhibitor.

||The recommended maintenance dose of aspirin to be used with ticagrelor is 81 mg daily (144).

TABLE 9 Dosing of Parenteral Anticoagulants During PCI

Drug*	In Patients Who Have Received Prior Anticoagulant Therapy	In Patients Who Have Not Received Prior Anticoagulant Therapy
Enoxaparin	<ul style="list-style-type: none"> For prior treatment with enoxaparin, if last SC dose was administered 8–12 h earlier or if <2 therapeutic SC doses of enoxaparin have been administered, an IV dose of enoxaparin 0.3 mg/kg should be given If the last SC dose was administered within prior 8 h, no additional enoxaparin should be given 	<ul style="list-style-type: none"> 0.5 mg/kg–0.75 mg/kg IV loading dose
Bivalirudin	<ul style="list-style-type: none"> For patients who have received UFH, wait 30 min, then give 0.75 mg/kg IV loading dose, then 1.75 mg/kg/h IV infusion For patients already receiving bivalirudin infusion, give additional loading dose 0.5 mg/kg and increase infusion to 1.75 mg/kg/h during PCI 	<ul style="list-style-type: none"> 0.75 mg/kg loading dose, 1.75 mg/kg/h IV infusion
Fondaparinux	<ul style="list-style-type: none"> For prior treatment with fondaparinux, administer additional IV treatment with anticoagulant possessing anti-IIa activity, considering whether GPI receptor antagonists have been administered 	N/A
UFH	<ul style="list-style-type: none"> IV GPI planned: additional UFH as needed (e.g., 2,000–5,000 U) to achieve ACT of 200–250 s No IV GPI planned: additional UFH as needed (e.g., 2,000–5,000 U) to achieve ACT of 250–300 s for HemoTec, 300–350 s for HemoChron 	<ul style="list-style-type: none"> IV GPI planned: 50–70 U/kg loading dose to achieve ACT of 200–250 s No IV GPI planned: 70–100 U/kg loading dose to achieve target ACT of 250–300 s for HemoTec, 300–350 s for HemoChron

*Drugs presented in order of the COR and then the LOE as noted in the Preamble. When more than 1 drug exists within the same LOE, and there are no comparative data, then the drugs are listed alphabetically.

ACT indicates activated clotting time; COR, Class of Recommendation; GPI, glycoprotein IIb/IIIa inhibitor; IV, intravenous; LOE, Level of Evidence; N/A, not applicable; PCI, percutaneous coronary intervention; SC, subcutaneous; and UFH, unfractionated heparin.

Modified from Levine et al. (27).

- In patients with NSTEMI-ACS and high-risk features (e.g., elevated troponin) who are not adequately pretreated with clopidogrel or ticagrelor, it is useful to administer a GP IIb/IIIa inhibitor (abciximab, double-bolus eptifibatide, or high-dose bolus tirofiban) at the time of PCI (201–204). (Level of Evidence: A)
- In patients receiving a stent (bare-metal stent or drug-eluting stent [DES]) during PCI for NSTEMI-ACS, P2Y₁₂ inhibitor therapy should be given for at least 12 months (169). Options include:
 - Clopidogrel: 75 mg daily (170,171) (Level of Evidence: B) or
 - Prasugrel[#]: 10 mg daily (172) (Level of Evidence: B) or
 - Ticagrelor^{||}: 90 mg twice daily (147) (Level of Evidence: B)

CLASS IIa

- It is reasonable to choose ticagrelor over clopidogrel for P2Y₁₂ inhibition treatment in patients with NSTEMI-ACS treated with an early invasive strategy and/or coronary stenting (147,148). (Level of Evidence: B)
- It is reasonable to choose prasugrel over clopidogrel for P2Y₁₂ treatment in patients with NSTEMI-ACS who undergo PCI who are not at high risk of bleeding complications (172,205). (Level of Evidence: B)
- In patients with NSTEMI-ACS and high-risk features (e.g., elevated troponin) treated with UFH and adequately pretreated with clopidogrel, it is reasonable to administer a GP IIb/IIIa inhibitor (abciximab, double-bolus eptifibatide, or high-bolus dose tirofiban) at the time of PCI (206–208). (Level of Evidence: B)

[#]Patients should receive a loading dose of prasugrel provided that they were not pretreated with another P2Y₁₂ receptor inhibitor.

^{||}The recommended maintenance dose of aspirin to be used with ticagrelor is 81 mg daily (144).

- After PCI, it is reasonable to use 81 mg per day of aspirin in preference to higher maintenance doses (170,190,209–212). (Level of Evidence: B)
- If the risk of morbidity from bleeding outweighs the anticipated benefit of a recommended duration of P2Y₁₂ inhibitor therapy after stent implantation, earlier discontinuation (e.g., <12 months) of P2Y₁₂ inhibitor therapy is reasonable (169). (Level of Evidence: C)

CLASS IIb

- Continuation of DAPT beyond 12 months may be considered in patients undergoing stent implantation. (Level of Evidence: C)

CLASS III: HARM

- Prasugrel should not be administered to patients with a prior history of stroke or transient ischemic attack (172). (Level of Evidence: B)

5.1.1.1. PCI–GP IIb/IIIa Inhibitors

CLASS I

- In patients with NSTEMI-ACS and high-risk features (e.g., elevated troponin) and not adequately pretreated with clopidogrel or ticagrelor, it is useful to administer a GP IIb/IIIa inhibitor (abciximab, double-bolus eptifibatide, or high-dose bolus tirofiban) at the time of PCI (201–204). (Level of Evidence: A)

CLASS IIa

- In patients with NSTEMI-ACS and high-risk features (e.g., elevated troponin) treated with UFH and adequately pretreated with clopidogrel, it is reasonable to administer a GP IIb/IIIa inhibitor (abciximab, double-bolus eptifibatide, or high-dose bolus tirofiban) at the time of PCI (206,207). (Level of Evidence: B)

5.1.2. Anticoagulant Therapy in Patients Undergoing PCI

See [Table 9](#) for dosing information on dosing of parenteral anticoagulants during PCI.

CLASS I

1. An anticoagulant should be administered to patients with NSTEMI-ACS undergoing PCI to reduce the risk of intracoronary and catheter thrombus formation. (Level of Evidence: C)
2. Intravenous UFH is useful in patients with NSTEMI-ACS undergoing PCI. (Level of Evidence: C)
3. Bivalirudin is useful as an anticoagulant with or without prior treatment with UFH in patients with NSTEMI-ACS undergoing PCI (154,213-217). (Level of Evidence: B)
4. An additional dose of 0.3 mg/kg IV enoxaparin should be administered at the time of PCI to patients with NSTEMI-ACS who have received fewer than 2 therapeutic subcutaneous doses (e.g., 1 mg/kg SC) or received the last subcutaneous enoxaparin dose 8 to 12 hours before PCI (152,218-222). (Level of Evidence: B)
5. If PCI is performed while the patient is on fondaparinux, an additional 85 IU/kg of UFH should be given intravenously immediately before PCI because of the risk of catheter thrombosis (60 IU/kg IV if a GP IIb/IIIa inhibitor used with UFH dosing based on the target-activated clotting time) (27,157-159,223). (Level of Evidence: B)
6. In patients with NSTEMI-ACS, anticoagulant therapy should be discontinued after PCI unless there is a compelling reason to continue such therapy. (Level of Evidence: C)

CLASS IIa

1. In patients with NSTEMI-ACS undergoing PCI who are at high risk of bleeding, it is reasonable to use bivalirudin monotherapy in preference to the combination of UFH and a GP IIb/IIIa receptor antagonist (154,215). (Level of Evidence: B)

CLASS IIb

1. Performance of PCI with enoxaparin may be reasonable in patients treated with upstream subcutaneous enoxaparin for NSTEMI-ACS (27,152,218-221,224,225). (Level of Evidence: B)

CLASS III: HARM

1. Fondaparinux should not be used as the sole anticoagulant to support PCI in patients with NSTEMI-ACS due to an increased risk of catheter thrombosis (27,157-159). (Level of Evidence: B)

5.2. Timing of Urgent Coronary Artery Bypass Graft in Patients With NSTEMI-ACS in Relation to Use of Antiplatelet Agents

CLASS I

1. Non-enteric-coated aspirin (81 mg to 325 mg daily) should be administered preoperatively to patients undergoing coronary artery bypass graft (CABG) (226-228). (Level of Evidence: B)

2. In patients referred for elective CABG, clopidogrel and ticagrelor should be discontinued for at least 5 days before surgery (24,229-231) (Level of Evidence: B) and prasugrel for at least 7 days before surgery (9,232). (Level of Evidence: C)
3. In patients referred for urgent CABG, clopidogrel and ticagrelor should be discontinued for at least 24 hours to reduce major bleeding (9,230,233-235). (Level of Evidence: B)
4. In patients referred for CABG, short-acting intravenous GP IIb/IIIa inhibitors (eptifibatid or tirofiban) should be discontinued for at least 2 to 4 hours before surgery (236,237) and abciximab for at least 12 hours before to limit blood loss and transfusion (238). (Level of Evidence: B)

CLASS IIb

1. In patients referred for urgent CABG, it may be reasonable to perform surgery less than 5 days after clopidogrel or ticagrelor has been discontinued and less than 7 days after prasugrel has been discontinued. (Level of Evidence: C)

6. LATE HOSPITAL CARE, HOSPITAL DISCHARGE, AND POSTHOSPITAL DISCHARGE CARE: RECOMMENDATIONS

6.1. Medical Regimen and Use of Medications at Discharge

CLASS I

1. Medications required in the hospital to control ischemia should be continued after hospital discharge in patients with NSTEMI-ACS who do not undergo coronary revascularization, patients with incomplete or unsuccessful revascularization, and patients with recurrent symptoms after revascularization. Titration of the doses may be required (239,240). (Level of Evidence: C)
2. All patients who are post-NSTEMI-ACS should be given sublingual or spray nitroglycerin with verbal and written instructions for its use (241). (Level of Evidence: C)
3. Before hospital discharge, patients with NSTEMI-ACS should be informed about symptoms of worsening myocardial ischemia and MI and should be given verbal and written instructions about how and when to seek emergency care for such symptoms (241). (Level of Evidence: C)
4. Before hospital discharge, patients who are post-NSTEMI-ACS and/or designated responsible caregivers should be provided with easily understood and culturally sensitive verbal and written instructions about medication type, purpose, dose, frequency, side effects, and duration of use (241). (Level of Evidence: C)
5. For patients who are post-NSTEMI-ACS and have initial angina lasting more than 1 minute, nitroglycerin (1 dose sublingual or spray) is recommended if angina does not subside within 3 to 5 minutes; call 9-1-1 immediately to access emergency medical services (241). (Level of Evidence: C)
6. If the pattern or severity of angina changes, suggesting worsening myocardial ischemia (e.g., pain is more frequent

or severe or is precipitated by less effort or occurs at rest), patients should contact their clinician without delay to assess the need for additional treatment or testing (241). (Level of Evidence: C)

7. Before discharge, patients should be educated about modification of cardiovascular risk factors (240). (Level of Evidence: C)

6.2. Late Hospital and Posthospital Oral Antiplatelet Therapy

CLASS I

1. Aspirin should be continued indefinitely. The maintenance dose should be 81 mg daily in patients treated with ticagrelor and 81 mg to 325 mg daily in all other patients (142-144). (Level of Evidence: A)
2. In addition to aspirin, a P2Y₁₂ inhibitor (either clopidogrel or ticagrelor) should be continued for up to 12 months in all patients with NSTEMI-ACS without contraindications who are treated with an ischemia-guided strategy. Options include:
 - Clopidogrel: 75 mg daily (143,171) (Level of Evidence: B) or
 - Ticagrelor||: 90 mg twice daily (147,148) (Level of Evidence: B)
3. In patients receiving a stent (bare-metal stent or DES) during PCI for NSTEMI-ACS, P2Y₁₂ inhibitor therapy should be given for at least 12 months (169). Options include:
 - Clopidogrel: 75 mg daily (170,171) (Level of Evidence: B) or
 - Prasugrel#: 10 mg daily (172) (Level of Evidence: B) or
 - Ticagrelor||: 90 mg twice daily (147) (Level of Evidence: B)

CLASS IIa

1. It is reasonable to use an aspirin maintenance dose of 81 mg per day in preference to higher maintenance doses in patients with NSTEMI-ACS treated either invasively or with coronary stent implantation (27,170,190,209-212). (Level of Evidence: B)
2. It is reasonable to use ticagrelor in preference to clopidogrel for maintenance P2Y₁₂ treatment in patients with NSTEMI-ACS who undergo an early invasive or ischemia-guided strategy (147,148). (Level of Evidence: B)
3. It is reasonable to choose prasugrel over clopidogrel for maintenance P2Y₁₂ treatment in patients with NSTEMI-ACS who undergo PCI who are not at high risk for bleeding complications (172,205). (Level of Evidence: B)
4. If the risk of morbidity from bleeding outweighs the anticipated benefit of a recommended duration of P2Y₁₂ inhibitor therapy after stent implantation, earlier discontinuation (e.g., <12 months) of P2Y₁₂ inhibitor therapy is reasonable (169). (Level of Evidence: C)

#Patients should receive a loading dose of prasugrel provided that they were not pretreated with another P2Y₁₂ receptor inhibitor.

||The recommended maintenance dose of aspirin to be used with ticagrelor is 81 mg daily (144).

CLASS IIb

1. Continuation of DAPT beyond 12 months may be considered in patients undergoing stent implantation. (Level of Evidence: C)

6.3. Combined Oral Anticoagulant Therapy and Antiplatelet Therapy in Patients With NSTEMI-ACS

CLASS I

1. The duration of triple antithrombotic therapy with a vitamin K antagonist, aspirin, and a P2Y₁₂ receptor inhibitor in patients with NSTEMI-ACS should be minimized to the extent possible to limit the risk of bleeding. (Level of Evidence: C)
2. Proton pump inhibitors should be prescribed in patients with NSTEMI-ACS with a history of gastrointestinal bleeding who require triple antithrombotic therapy with a vitamin K antagonist, aspirin, and a P2Y₁₂ receptor inhibitor (27,242,243). (Level of Evidence: C)

CLASS IIa

1. Proton pump inhibitor use is reasonable in patients with NSTEMI-ACS without a known history of gastrointestinal bleeding who require triple antithrombotic therapy with a vitamin K antagonist, aspirin, and a P2Y₁₂ receptor inhibitor (27,242,243). (Level of Evidence: C)

CLASS IIb

1. Targeting oral anticoagulant therapy to a lower international normalized ratio (e.g., 2.0 to 2.5) may be reasonable in patients with NSTEMI-ACS managed with aspirin and a P2Y₁₂ inhibitor. (Level of Evidence: C)

6.4. Risk Reduction Strategies for Secondary Prevention

CLASS I

1. All eligible patients with NSTEMI-ACS should be referred to a comprehensive cardiovascular rehabilitation program either before hospital discharge or during the first outpatient visit (244-247). (Level of Evidence: B)
2. The pneumococcal vaccine is recommended for patients 65 years of age and older and in high-risk patients with cardiovascular disease (248-250). (Level of Evidence: B)
3. Patients should be educated about appropriate cholesterol management, blood pressure (BP), smoking cessation, and lifestyle management (16,17,19). (Level of Evidence: C)
4. Patients who have undergone PCI or CABG derive benefit from risk factor modification and should receive counseling that revascularization does not obviate the need for lifestyle changes (251). (Level of Evidence: C)
5. Before hospital discharge, the patient's need for treatment of chronic musculoskeletal discomfort should be assessed, and a stepped-care approach should be used for selection of treatments. Pain treatment before consideration of NSAIDs

should begin with acetaminophen, nonacetylated salicylates, tramadol, or small doses of narcotics if these medications are not adequate (18,252). (Level of Evidence: C)

CLASS IIa

1. It is reasonable to use nonselective NSAIDs, such as naproxen, if initial therapy with acetaminophen, nonacetylated salicylates, tramadol, or small doses of narcotics is insufficient (252). (Level of Evidence: C)

CLASS IIb

1. NSAIDs with increasing degrees of relative cyclooxygenase-2 selectivity may be considered for pain relief only for situations in which intolerable discomfort persists despite attempts at stepped-care therapy with acetaminophen, nonacetylated salicylates, tramadol, small doses of narcotics, or nonselective NSAIDs. In all cases, use of the lowest effective doses for the shortest possible time is encouraged (117,118,252,253). (Level of Evidence: C)

CLASS III: NO BENEFIT

1. Antioxidant vitamin supplements (e.g., vitamins E, C, or beta carotene) should not be used for secondary prevention in patients with NSTEMI-ACS (254,255). (Level of Evidence: A)
2. Folic acid, with or without vitamins B₆ and B₁₂, should not be used for secondary prevention in patients with NSTEMI-ACS (256,257). (Level of Evidence: A)

CLASS III: HARM

1. Hormone therapy with estrogen plus progestin, or estrogen alone, should not be given as new drugs for secondary prevention of coronary events to postmenopausal women after NSTEMI-ACS and should not be continued in previous users unless the benefits outweigh the estimated risks (18,258-260). (Level of Evidence: A)
2. NSAIDs with increasing degrees of relative cyclooxygenase-2 selectivity should not be administered to patients with NSTEMI-ACS and chronic musculoskeletal discomfort when therapy with acetaminophen, nonacetylated salicylates, tramadol, small doses of narcotics, or nonselective NSAIDs provide acceptable pain relief (117,118,252,253). (Level of Evidence: B)

6.5. Plan of Care for Patients With NSTEMI-ACS

CLASS I

1. Posthospital systems of care designed to prevent hospital readmissions should be used to facilitate the transition to effective, coordinated outpatient care for all patients with NSTEMI-ACS (261-265). (Level of Evidence: B)
2. An evidence-based plan of care (e.g., GDMT) that promotes medication adherence, timely follow-up with the healthcare team, appropriate dietary and physical activities, and compliance with interventions for secondary prevention

should be provided to patients with NSTEMI-ACS. (Level of Evidence: C)

3. In addition to detailed instructions for daily exercise, patients should be given specific instruction on activities (e.g., lifting, climbing stairs, yard work, and household activities) that are permissible and those to avoid. Specific mention should be made of resumption of driving, return to work, and sexual activity (247,266,267). (Level of Evidence: B)
4. An annual influenza vaccination is recommended for patients with cardiovascular disease (28,268). (Level of Evidence: C)

7. SPECIAL PATIENT GROUPS: RECOMMENDATIONS

See **Table 10** for summary of recommendations for this section.

7.1. NSTEMI-ACS in Older Patients

CLASS I

1. Older patients** with NSTEMI-ACS should be treated with GDMT, an early invasive strategy, and revascularization as appropriate (269-273). (Level of Evidence: A)
2. Pharmacotherapy in older patients** with NSTEMI-ACS should be individualized and dose adjusted by weight and/or CrCl to reduce adverse events caused by age-related changes in pharmacokinetics/dynamics, volume of distribution, comorbidities, drug interactions, and increased drug sensitivity (269,274-276). (Level of Evidence: A)
3. Management decisions for older patients** with NSTEMI-ACS should be patient centered, considering patient preferences/goals, comorbidities, functional and cognitive status, and life expectancy (269,277-279). (Level of Evidence: B)

CLASS IIa

1. Bivalirudin, rather than a GP IIb/IIIa inhibitor plus UFH, is reasonable in older patients** with NSTEMI-ACS, both initially and at PCI, given similar efficacy but less bleeding risk (215,280-282). (Level of Evidence: B)
2. It is reasonable to choose CABG over PCI in older patients** with NSTEMI-ACS who are appropriate candidates, particularly those with diabetes mellitus or complex 3-vessel CAD (e.g., SYNTAX score >22), with or without involvement of the proximal left anterior descending artery, to reduce cardiovascular disease events and readmission and to improve survival (283-288). (Level of Evidence: B)

7.2. Heart Failure and Cardiogenic Shock

CLASS I

1. Patients with a history of HF and NSTEMI-ACS should be treated according to the same risk stratification guidelines and recommendations for patients without HF (15,40-42,52-58). (Level of Evidence: B)

Those ≥75 years of age (see **Section 7.1 in the full-text CPG).

TABLE 10 Summary of Recommendations for Special Patient Groups

Recommendations	COR	LOE	References
NSTEMI-ACS in older patients			
Treat older patients (≥ 75 y of age) with GDMT, early invasive strategy, and revascularization as appropriate	I	A	(269-273)
Individualize pharmacotherapy in older patients, with dose adjusted by weight and/or CrCl to reduce adverse events caused by age-related changes in pharmacokinetics/dynamics, volume of distribution, comorbidity, drug interactions, and increased drug sensitivity	I	A	(269,274-276)
Undertake patient-centered management for older patients, considering patient preferences/goals, comorbidities, functional and cognitive status, and life expectancy	I	B	(269,277-279)
Bivalirudin rather than GP IIb/IIIa inhibitor plus UFH is reasonable for older patients (≥ 75 y of age), given similar efficacy but less bleeding risk	IIa	B	(215,280-282)
It is reasonable to choose CABG over PCI in older patients, particularly those with DM or multivessel disease, because of the potential for improved survival and reduced CVD events	IIa	B	(283-288)
HF and cardiogenic shock			
Treat patients with a history of HF according to the same risk stratification guidelines and recommendations for patients without HF	I	B	(15,40-42,52-58)
Select a revascularization strategy based on the extent of CAD, associated cardiac lesions, LV dysfunction, and prior revascularization	I	B	(15,173,175,177,178,289-292)
Recommend early revascularization for cardiogenic shock due to cardiac pump failure	I	B	(291,293,294)
DM			
Recommend medical treatment and decisions for testing and revascularization similar to those for patients without DM	I	A	(173,176,295)
Post-CABG			
Recommend GDMT antiplatelet and anticoagulant therapy and early invasive strategy because of increased risk with prior CABG	I	B	(44,45,178,290,296,297)
Perioperative NSTEMI-ACS			
Administer GDMT to perioperative patients with limitations imposed by noncardiac surgery	I	C	(298,299)
Direct management at underlying cause of perioperative NSTEMI-ACS	I	C	(22,298-306)
CKD			
Estimate CrCl and adjust doses of renally cleared medications according to pharmacokinetic data	I	B	(307,308)
Administer adequate hydration to patients undergoing coronary and LV angiography	I	C	N/A
Invasive strategy is reasonable in patients with mild (stage 2) and moderate (stage 3) CKD	IIa	B	(307-310)
Women			
Manage women with the same pharmacological therapy as that for men for acute care and secondary prevention, with attention to weight and/or renally calculated doses of antiplatelet and anticoagulant agents to reduce bleeding risk	I	B	(311-315)
Early invasive strategy is recommended in women with NSTEMI-ACS and high-risk features (troponin positive)	I	A	(178,292,316,317)
Myocardial revascularization is reasonable for pregnant women if ischemia-guided strategy is ineffective for management of life-threatening complications	IIa	C	(318)
Women with low-risk features (Section 3.3.1 in the full-text CPG) should not undergo early invasive treatment because of lack of benefit and the possibility of harm	III: No Benefit	B	(178,316,317)
Anemia, bleeding, and transfusion			
Evaluate all patients for risk of bleeding	I	C	N/A
Recommend that anticoagulant and antiplatelet therapy be weight-based where appropriate and adjusted for CKD to decrease the risk of bleeding	I	B	(276,319,320)
There is no benefit of routine blood transfusion in hemodynamically stable patients with hemoglobin levels >8 g/dL	III: No Benefit	B	(321-325)

Continued on the next page

TABLE 10 Continued

Recommendations	COR	LOE	References
Cocaine and methamphetamine users			
Manage patients with recent cocaine or methamphetamine use similarly to those without cocaine- or methamphetamine-related NSTEMI-ACS. The exception is in patients with signs of acute intoxication (e.g., euphoria, tachycardia, and hypertension) and beta-blocker use unless patients are receiving coronary vasodilator therapy	I	C	N/A
It is reasonable to use benzodiazepines alone or in combination with NTG to manage hypertension and tachycardia and signs of acute cocaine or methamphetamine intoxication	IIa	C	(326-329)
Do not administer beta blockers to patients with recent cocaine or methamphetamine use who have signs of acute intoxication due to risk of potentiating coronary spasm	III: Harm	C	N/A
Vasospastic (Prinzmetal) angina			
Recommend CCBs alone or in combination with nitrates	I	B	(330-335)
Recommend HMG-CoA reductase inhibitor, cessation of tobacco use, and atherosclerosis risk factor modification	I	B	(336-340)
Recommend coronary angiography (invasive or noninvasive) for episodic chest pain with transient ST-elevation to detect severe CAD	I	C	N/A
Provocative testing during invasive coronary angiography* may be considered for suspected vasospastic angina when clinical criteria and noninvasive assessment fail to determine diagnosis	IIb	B	(341-344)
ACS with angiographically normal coronary arteries			
Invasive physiological assessment (coronary flow reserve measurement) may be considered with normal coronary arteries if endothelial dysfunction is suspected	IIb	B	(301,345-348)
Stress (Takotsubo) cardiomyopathy			
Consider stress-induced cardiomyopathy in patients with apparent ACS and nonobstructive CAD	I	C	N/A
Perform ventriculography, echocardiography, or MRI to confirm or exclude diagnosis	I	B	(349-352)
Treat with conventional agents (ACE inhibitors, beta blockers, aspirin, and diuretics) if hemodynamically stable	I	C	N/A
Administer anticoagulant therapy for LV thrombi	I	C	N/A
It is reasonable to administer catecholamines for symptomatic hypotension in the absence of LV outflow tract obstruction	IIa	C	N/A
It is reasonable to use IABP for refractory shock	IIa	C	N/A
It is reasonable to use beta blockers and alpha-adrenergic agents for LV outflow tract obstruction	IIa	C	N/A
Prophylactic anticoagulation may be considered to prevent LV thrombi	IIb	C	N/A

*Provocative testing during invasive coronary angiography (e.g., using ergonovine, acetylcholine, methylergonovine) is relatively safe, especially when performed in a controlled manner by experienced operators. However, sustained spasm, serious arrhythmias, and even death can also occur but very infrequently. Therefore, provocative tests should be avoided in patients with significant left main disease, advanced 3-vessel disease, presence of high-grade obstructive lesions, significant valvular stenosis, significant LV systolic dysfunction, and advanced HF.

ACE indicates angiotensin-converting enzyme; ACS, acute coronary syndrome; CABG, coronary artery bypass graft; CAD, coronary artery disease; CCB, calcium channel blocker; CKD, chronic kidney disease; COR, Class of Recommendation; CPG, clinical practice guideline; CrCl, creatinine clearance; CVD, cardiovascular disease; DM, diabetes mellitus; GDMT, guideline-directed medical therapy; GP, glycoprotein; HF, heart failure; IABP, intra-aortic balloon pump; LOE, Level of Evidence; LV, left ventricular; MRI, magnetic resonance imaging; N/A, not available; NSTEMI-ACS, non-ST-elevation acute coronary syndrome; NTG, nitroglycerin; PCI, percutaneous coronary intervention; and UFH, unfractionated heparin.

2. Selection of a specific revascularization strategy should be based on the degree, severity, and extent of CAD; associated cardiac lesions; the extent of LV dysfunction; and the history of prior revascularization procedures (15,173,175,177,178,289-292). (Level of Evidence: B)
3. Early revascularization is recommended in suitable patients with cardiogenic shock due to cardiac pump failure after NSTEMI-ACS (291,293,294). (Level of Evidence: B)

7.3. Diabetes Mellitus

CLASS I

1. Medical treatment in the acute phase of NSTEMI-ACS and decisions to perform stress testing, angiography, and revascularization should be similar in patients with and without diabetes mellitus (173,176,295). (Level of Evidence: A)

7.4. Post-CABG

CLASS I

1. Patients with prior CABG and NSTEMI-ACS should receive antiplatelet and anticoagulant therapy according to GDMT and should be strongly considered for early invasive strategy because of their increased risk (44,45,178,290,296,297). (Level of Evidence: B)

7.5. Perioperative NSTEMI-ACS Related to Noncardiac Surgery

CLASS I

1. Patients who develop NSTEMI-ACS following noncardiac surgery should receive GDMT as recommended for patients in the general population but with the modifications imposed by the specific noncardiac surgical procedure and the severity of NSTEMI-ACS (298,299). (Level of Evidence: C)
2. In patients who develop NSTEMI-ACS after noncardiac surgery, management should be directed at the underlying cause (22,298-306). (Level of Evidence: C)

7.6. Chronic Kidney Disease

CLASS I

1. CrCl should be estimated in patients with NSTEMI-ACS, and doses of renally cleared medications should be adjusted according to the pharmacokinetic data for specific medications (307,308). (Level of Evidence: B)
2. Patients undergoing coronary and LV angiography should receive adequate hydration. (Level of Evidence: C)

CLASS IIa

1. An invasive strategy is reasonable in patients with mild (stage 2) and moderate (stage 3) CKD (307-310). (Level of Evidence: B)

7.7. Women

CLASS I

1. Women with NSTEMI-ACS should be managed with the same pharmacological therapy as that for men for acute care and for secondary prevention, with attention to weight and/or renally-calculated doses of antiplatelet and anticoagulant agents to reduce bleeding risk (311-315). (Level of Evidence: B)
2. Women with NSTEMI-ACS and high-risk features (e.g., troponin positive) should undergo an early invasive strategy (178,292,316,317). (Level of Evidence: A)

CLASS IIa

1. Myocardial revascularization is reasonable in pregnant women with NSTEMI-ACS if an ischemia-guided strategy is ineffective for management of life-threatening complications (318). (Level of Evidence: C)

CLASS III: NO BENEFIT

1. Women with NSTEMI-ACS and low-risk features (see Section 3.3.1 in the full-text CPG) should not undergo early invasive

treatment because of the lack of benefit (178,316,317) and the possibility of harm (178). (Level of Evidence: B)

7.8. Anemia, Bleeding, and Transfusion

CLASS I

1. All patients with NSTEMI-ACS should be evaluated for the risk of bleeding. (Level of Evidence: C)
2. Anticoagulant and antiplatelet therapy should be weight-based where appropriate and should be adjusted when necessary for CKD to decrease the risk of bleeding in patients with NSTEMI-ACS (276,319,320). (Level of Evidence: B)

CLASS III: NO BENEFIT

1. A strategy of routine blood transfusion in hemodynamically stable patients with NSTEMI-ACS and hemoglobin levels greater than 8 g/dL is not recommended (321-325). (Level of Evidence: B)

7.9. Cocaine and Methamphetamine Users

CLASS I

1. Patients with NSTEMI-ACS and a recent history of cocaine or methamphetamine use should be treated in the same manner as patients without cocaine- or methamphetamine-related NSTEMI-ACS. The only exception is in patients with signs of acute intoxication (e.g., euphoria, tachycardia, and/or hypertension) and beta-blocker use, unless patients are receiving coronary vasodilator therapy. (Level of Evidence: C)

CLASS IIa

1. Benzodiazepines alone or in combination with nitroglycerin are reasonable for management of hypertension and tachycardia in patients with NSTEMI-ACS and signs of acute cocaine or methamphetamine intoxication (326-329). (Level of Evidence: C)

CLASS III: HARM

1. Beta blockers should not be administered to patients with ACS with a recent history of cocaine or methamphetamine use who demonstrate signs of acute intoxication due to the risk of potentiating coronary spasm. (Level of Evidence: C)

7.10. Vasospastic (Prinzmetal) Angina

CLASS I

1. CCBs alone (330-334) or in combination with long-acting nitrates (332,335) are useful to treat and reduce the frequency of vasospastic angina. (Level of Evidence: B)
2. Treatment with HMG-CoA reductase inhibitor (336,337), cessation of tobacco use (338,339), and additional atherosclerosis risk factor modification (339,340) are useful in patients with vasospastic angina. (Level of Evidence: B)
3. Coronary angiography (invasive or noninvasive) is recommended in patients with episodic chest pain accompanied by transient ST-elevation to rule out severe obstructive CAD. (Level of Evidence: C)

CLASS IIb

1. Provocative testing during invasive coronary angiography^{††} may be considered in patients with suspected vasospastic angina when clinical criteria and noninvasive testing fail to establish the diagnosis (341-344). (Level of Evidence: B)

7.11. ACS With Angiographically Normal Coronary Arteries

CLASS IIb

1. If coronary angiography reveals normal coronary arteries and endothelial dysfunction is suspected, invasive physiological assessment such as coronary flow reserve measurement may be considered (301,345-348). (Level of Evidence: B)

7.12. Stress (Takotsubo) Cardiomyopathy

CLASS I

1. Stress (Takotsubo) cardiomyopathy should be considered in patients who present with apparent ACS and nonobstructive CAD at angiography. (Level of Evidence: C)
2. Imaging with ventriculography, echocardiography, or magnetic resonance imaging should be performed to confirm or exclude the diagnosis of stress (Takotsubo) cardiomyopathy (349-352). (Level of Evidence: B)
3. Patients should be treated with conventional agents (ACE inhibitors, beta blockers, aspirin, and diuretics) as otherwise indicated if hemodynamically stable. (Level of Evidence: C)
4. Anticoagulation should be administered in patients who develop LV thrombi. (Level of Evidence: C)

CLASS IIa

1. It is reasonable to use catecholamines for patients with symptomatic hypotension if outflow tract obstruction is not present. (Level of Evidence: C)
2. The use of an intra-aortic balloon pump is reasonable for patients with refractory shock. (Level of Evidence: C)
3. It is reasonable to use beta blockers and alpha-adrenergic agents in patients with outflow tract obstruction. (Level of Evidence: C)

CLASS IIb

1. Prophylactic anticoagulation may be considered to inhibit the development of LV thrombi. (Level of Evidence: C)

^{††}Provocative testing during invasive coronary angiography (e.g., using ergonovine, acetylcholine, methylergonovine) is relatively safe, especially when performed in a controlled manner by experienced operators. However, sustained spasm, serious arrhythmias, and even death can also occur very infrequently. Therefore, provocative testing should be avoided in patients with significant left main disease, advanced 3-vessel disease, presence of high-grade obstructive lesions, significant valvular stenosis, significant LV systolic dysfunction, and advanced HF.

**8. QUALITY OF CARE AND OUTCOMES FOR ACS—
USE OF PERFORMANCE MEASURES AND
REGISTRIES: RECOMMENDATION**

CLASS IIa

1. Participation in a standardized quality-of-care data registry designed to track and measure outcomes, complications, and performance measures can be beneficial in improving the quality of NSTEMI-ACS care (353-361). (Level of Evidence: B)

9. SUMMARY AND EVIDENCE GAPS

Despite landmark advances in the care of patients with NSTEMI-ACS since the publication of the 2007 UA/NSTEMI CPG (362), many emerging diagnostic and therapeutic strategies have posed new challenges. There is general acceptance of an early invasive strategy for patients with NSTEMI-ACS in whom significant coronary vascular obstruction has been precisely quantified. Low-risk patients with NSTEMI-ACS are documented to benefit substantially from GDMT, but this is often suboptimally used. Advances in noninvasive testing have the potential to identify patients with NSTEMI-ACS who are at intermediate risk and are candidates for invasive versus medical therapy.

Newer, more potent antiplatelet agents in addition to anticoagulant therapy are indicated irrespective of initial treatment strategy. Evidence-based decisions will require comparative-effectiveness studies of available and novel agents. The paradox of newer and more potent antithrombotic and anticoagulant drugs that reduce major adverse cardiac outcomes but increase bleeding risk occurs with greater frequency in patients with atrial fibrillation. Patients with atrial fibrillation who develop NSTEMI-ACS and receive a coronary stent are the population at risk from triple anticoagulant/antiplatelet therapy. This regimen has been reported to be safely modified by elimination of aspirin, a finding that requires confirmation.

Among the most rapidly evolving areas in NSTEMI-ACS diagnosis is the use of cardiac troponin, the preferred biomarker of myocardial necrosis. Although a truly high-sensitivity cardiac troponin is not available in the United States at the time this CPG was prepared, the sensitivity of contemporary assays continues to increase. This change is accompanied by higher rates of elevated cardiac troponin unrelated to coronary plaque rupture. The diagnostic quandary posed by these findings necessitates investigation to elucidate the optimal utility of this advanced biomarker. A promising approach to improve the diagnostic accuracy for detecting myocardial necrosis is measurement of absolute cardiac troponin change, which may be more accurate than the traditional analysis of relative alterations.

Special populations are addressed in this CPG, the most numerous of which are older persons and women. More than half of the mortality in NSTEMI-ACS occurs in older patients, and this high-risk cohort will increase as our population ages. An unmet need is to more clearly distinguish which older patients are candidates for an ischemia-guided strategy compared with an early invasive management strategy. An appreciable number of patients with NSTEMI-ACS have angiographically normal or nonobstructive CAD, a group in which women predominate. Their prognosis is not benign and the multiple mechanisms of ACS postulated for these patients remain largely speculative. Clinical advances are predicated on clarification of the pathophysiology of this challenging syndrome.

A fundamental aspect of all CPGs is that these carefully developed, evidence-based documents cannot encompass all clinical circumstances, nor can they replace the judgment of individual physicians in management of each patient. The science of medicine is rooted in evidence, and the art of medicine is based on the application of this evidence to the individual patient. This CPG has adhered to these principles for optimal management of patients with NSTEMI-ACS.

PRESIDENTS AND STAFF

American College of Cardiology

Patrick O’Gara, MD, FACC, President
Shalom Jacobovitz, Chief Executive Officer
William J. Oetgen, MD, MBA, FACC, Executive Vice President, Science, Education, and Quality
Amelia Scholtz, PhD, Publications Manager, Clinical Policy and Pathways

American College of Cardiology/American Heart Association

Lisa Bradfield, CAE, Director, Science and Clinical Policy
Emily Cottrell, MA, Quality Assurance Specialist, Science and Clinical Policy
Alexa Papaila, Specialist, Science and Clinical Policy

American Heart Association

Elliott Antman, MD, FAHA, President
Nancy Brown, Chief Executive Officer
Rose Marie Robertson, MD, FAHA, Chief Science Officer
Gayle R. Whitman, PhD, RN, FAHA, FAAN, Senior Vice President, Office of Science Operations
Marco Di Buono, PhD, Vice President, Science, Research, and Professional Education, Office of Science Operations
Jody Hundley, Production Manager, Scientific Publications, Office of Science Operations

REFERENCES

1. Committee on Standards for Developing Trustworthy Clinical Practice Guidelines; Institute of Medicine. *Clinical Practice Guidelines We Can Trust*. Washington, DC: The National Academies Press, 2011.
2. Committee on Standards for Systematic Reviews of Comparative Effectiveness Research, Institute of Medicine. *Finding What Works in Health Care: Standards for Systematic Reviews*. Washington, DC: The National Academies Press, 2011.
3. Jacobs AK, Kushner FG, Ettinger SM, et al. ACCF/AHA clinical practice guideline methodology summit report: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2013; 61:213-65.
4. Jacobs AK, Anderson JL, Halperin JL. The evolution and future of ACC/AHA clinical practice guidelines: a 30-year journey. *J Am Coll Cardiol* 2014;64:1373-84.
5. Anderson JL, Heidenreich PA, Barnett PG, et al. ACC/AHA statement on cost/value methodology in clinical practice guidelines and performance measures: a report of the American College of Cardiology/American Heart Association Task Force on Performance Measures and Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014;63:2304-22.
6. ACC/AHA Task Force on Practice Guidelines. *Methodology Manual and Policies From the ACCF/AHA Task Force on Practice Guidelines*. Available at: http://assets.cardiosource.com/Methodology_Manual_for_ACC_AHA_Writing_Committees.pdf and http://my.americanheart.org/idc/groups/ahamah-public/@wcm/@sop/documents/downloadable/ucm_319826.pdf. Accessed April 9, 2014.
7. Arnett DK, Goodman RA, Halperin JL, Anderson JL, Parekh AK, Zoghbi WA. AHA/ACC/HHS strategies to enhance application of clinical practice guidelines in patients with cardiovascular disease and comorbid conditions: from the American Heart Association, American College of Cardiology, and U.S. Department of Health and Human Services. *J Am Coll Cardiol* 2014; 60:1851-6.
8. Amsterdam EA, Wenger NK, Brindis RG, et al. 2014 ACC/AHA guideline for the management of patients with non-ST-elevation acute coronary syndromes: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014;64:e139-228.
9. Jneid H, Anderson JL, Wright RS, et al. 2012 ACCF/AHA focused update of the guideline for the management of patients with unstable angina/non-ST-elevation myocardial infarction (updating the 2007 guideline and replacing the 2011 focused update): a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2012;60:645-81.
10. Go AS, Mozaffarian D, Roger VL, et al. Heart Disease and Stroke Statistics—2013 Update: a report from the American Heart Association. *Circulation* 2013;127: e6-245.
11. Fihn S, Blankenship JC, Alexander KP, et al. 2014 ACC/AHA/AATS/PCNA/SCAI/STS focused update of the guideline for the diagnosis and management of patients with stable ischemic heart disease. *J Am Coll Cardiol* 2014;64:1929-49.
12. Fihn SD, Gardin JM, Abrams J, et al. 2012 ACCF/AHA/ACP/AATS/PCNA/SCAI/STS guideline for the diagnosis and management of patients with stable ischemic heart disease: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and Society of Thoracic Surgeons. *J Am Coll Cardiol* 2012;60:e44-164.
13. January CT, Wann LS, Alpert JS, et al. 2014 AHA/ACC/HRS guideline for the management of patients with atrial fibrillation: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society. *J Am Coll Cardiol* 2014;64:e1-76.
14. Goff DC Jr., Lloyd-Jones DM, Bennett G, et al. 2013 ACC/AHA guideline on the assessment of cardiovascular risk: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014;63: 2935-59.
15. Yancy CW, Jessup M, Bozkurt B, et al. 2013 ACCF/AHA guideline for the management of heart failure: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2013;62: e147-239.
16. Eckel RH, Jakicic JM, Ard JD, et al. 2013 AHA/ACC guideline on lifestyle management to reduce cardiovascular risk: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014;63: 2960-84.

17. Jensen MD, Ryan DH, Apovian CM, et al. 2013 AHA/ACC/TOS guideline for the management of overweight and obesity in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Obesity Society. *J Am Coll Cardiol* 2014;63:2985-3023.
18. O'Gara PT, Kushner FG, Ascheim DD, et al. 2013 ACCF/AHA guideline for the management of ST-elevation myocardial infarction: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2013;61:e78-140.
19. Stone NJ, Robinson J, Lichtenstein AH, et al. 2014 ACC/AHA guideline on the treatment of blood cholesterol to reduce atherosclerotic cardiovascular risk in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2014; 63(25 pt B):2889-934.
20. Steg PG, James SK, Atar D, et al. ESC Guidelines for the management of acute myocardial infarction in patients presenting with ST-segment elevation: The Task Force on the Management of ST-Segment Elevation Acute Myocardial Infarction of the European Society of Cardiology (ESC). *Eur Heart J* 2012;33: 2569-619.
21. Epstein AE, Dimarco JP, Ellenbogen KA, et al. 2012 ACCF/AHA/HRS focused update incorporated into the ACCF/AHA/HRS 2008 guidelines for device-based therapy of cardiac rhythm abnormalities: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society. *J Am Coll Cardiol* 2013;61:e6-75.
22. Thygesen K, Alpert JS, Jaffe AS, et al. Third universal definition of myocardial infarction. *J Am Coll Cardiol* 2012;60:1581-98.
23. Hamm CW, Bassand JP, Agewall S, et al. ESC guidelines for the management of acute coronary syndromes in patients presenting without persistent ST-segment elevation: The Task Force for the Management of acute coronary syndromes (ACS) in Patients Presenting without Persistent ST-Segment Elevation of the European Society of Cardiology (ESC). *Eur Heart J* 2011;32:2999-3054.
24. Hillis LD, Smith PK, Anderson JL, et al. 2011 ACCF/AHA guideline for coronary artery bypass graft surgery: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. Developed in collaboration with the American Association for Thoracic Surgery, Society of Cardiovascular Anesthesiologists, and Society of Thoracic Surgeons. *J Am Coll Cardiol* 2011;58:e123-210.
25. Gersh BJ, Maron BJ, Bonow RO, et al. 2011 ACCF/AHA guideline for the diagnosis and treatment of hypertrophic cardiomyopathy: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. Developed in collaboration with the American Association for Thoracic Surgery, American Society of Echocardiography, American Society of Nuclear Cardiology, Heart Failure Society of America, Heart Rhythm Society, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons. *J Am Coll Cardiol* 2011;58:e212-60.
26. Mosca L, Benjamin EJ, Berra K, et al. Effectiveness-based guidelines for the prevention of cardiovascular disease in women-2011 update: a guideline from the American Heart Association. *J Am Coll Cardiol* 2011;57: 1404-23.
27. Levine GN, Bates ER, Blankenship JC, et al. 2011 ACCF/AHA/SCAI guideline for percutaneous coronary intervention: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Society for Cardiovascular Angiography and Interventions. *J Am Coll Cardiol* 2011;58:e44-122.
28. Smith SC Jr., Benjamin EJ, Bonow RO, et al. AHA/ACCF secondary prevention and risk reduction therapy for patients with coronary and other atherosclerotic vascular disease: 2011 update: a guideline from the American Heart Association and American College of Cardiology Foundation. *J Am Coll Cardiol* 2011;58: 2432-46.
29. Greenland P, Alpert JS, Beller GA, et al. 2010 ACCF/AHA guideline for assessment of cardiovascular risk in asymptomatic adults: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *J Am Coll Cardiol* 2010;56:e50-103.
30. Wijns W, Kolh P, Danchin N, et al. Guidelines on myocardial revascularization. *Eur Heart J* 2010;31: 2501-55.
31. National Clinical Guideline Centre (UK). Unstable angina and NSTEMI: the early management of unstable angina and non-ST-segment-elevation myocardial infarction. Available at: <https://www.nice.org.uk/guidance/cg94/resources/guidance-unstable-angina-and-nstemi-pdf>. Accessed September 22, 2014.
32. Peberdy MA, Callaway CW, Neumar RW, et al. Part 9: post-cardiac arrest care: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. *Circulation* 2010; 122:S768-86.
33. Chobanian AV, Bakris GL, Black HR, et al. The seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure: the JNC 7 report. *JAMA* 2003; 289:2560-72.
34. Cannon CP, Brindis RG, Chaitman BR, et al. 2013 ACCF/AHA key data elements and definitions for measuring the clinical management and outcomes of patients with acute coronary syndromes and coronary artery disease: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Clinical Data Standards (Writing Committee to Develop Acute Coronary Syndromes and Coronary Artery Disease Clinical Data Standards). *J Am Coll Cardiol* 2013;61:992-1025.
35. Newby LK, Jesse RL, Babb JD, et al. ACCF 2012 expert consensus document on practical clinical considerations in the interpretation of troponin elevations: a report of the American College of Cardiology Foundation Task Force on Clinical Expert Consensus Documents. *J Am Coll Cardiol* 2012;60:2427-63.
36. Amsterdam EA, Kirk JD, Blumke DA, et al. Testing of low-risk patients presenting to the emergency department with chest pain: a scientific statement from the American Heart Association. *Circulation* 2010; 122:1756-76.
37. Buse JB, Ginsberg HN, Bakris GL, et al. Primary prevention of cardiovascular diseases in people with diabetes mellitus: a scientific statement from the American Heart Association and the American Diabetes Association. *Diabetes Care* 2007;30:162-72.
38. Harper SA, Fukuda K, Uyeki TM, et al. Prevention and control of influenza. Recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Recomm Rep* 2005;54:1-40.
39. Libby P. Current concepts of the pathogenesis of the acute coronary syndromes. *Circulation* 2001;104: 365-72.
40. Antman EM, Cohen M, Bernink PJ, et al. The TIMI risk score for unstable angina/non-ST elevation MI: A method for prognostication and therapeutic decision making. *JAMA* 2000;284:835-42.
41. Boersma E, Pieper KS, Steyerberg EW, et al. Predictors of outcome in patients with acute coronary syndromes without persistent ST-segment elevation. Results from an international trial of 9461 patients. The PURSUIT Investigators. *Circulation* 2000;101: 2557-67.
42. Granger CB, Goldberg RJ, Dabbous O, et al. Predictors of hospital mortality in the Global Registry of Acute Coronary Events. *Arch Intern Med* 2003;163: 2345-53.
43. Keller T, Zeller T, Ojeda F, et al. Serial changes in highly sensitive troponin I assay and early diagnosis of myocardial infarction. *JAMA* 2011;306:2684-93.
44. Eggers KM, Jaffe AS, Venge P, et al. Clinical implications of the change of cardiac troponin I levels in patients with acute chest pain - an evaluation with respect to the Universal Definition of Myocardial Infarction. *Clin Chim Acta* 2011;412:91-7.
45. Giannitsis E, Becker M, Kurz K, et al. High-sensitivity cardiac troponin T for early prediction of evolving non-ST-segment elevation myocardial infarction in patients with suspected acute coronary syndrome and negative troponin results on admission. *Clin Chem* 2010;56:642-50.
46. Lindahl B, Venge P, James S. The new high-sensitivity cardiac troponin T assay improves risk assessment in acute coronary syndromes. *Am Heart J* 2010;160:224-9.
47. Reichlin T, Irfan A, Twerenbold R, et al. Utility of absolute and relative changes in cardiac troponin concentrations in the early diagnosis of acute myocardial infarction. *Circulation* 2011;124:136-45.
48. Apple FS, Smith SW, Pearce LA, et al. Delta changes for optimizing clinical specificity and 60-day risk of adverse events in patients presenting with symptoms suggestive of acute coronary syndrome utilizing the ADVIA Centaur TnI-Ultra assay. *Clin Biochem* 2012;45:711-3.
49. Santalo M, Martin A, Velilla J, et al. Using high-sensitivity troponin T: the importance of the proper gold standard. *Am J Med* 2013;126:709-17.
50. Apple FS, Pearce LA, Smith SW, et al. Role of monitoring changes in sensitive cardiac troponin I assay results for early diagnosis of myocardial infarction and prediction of risk of adverse events. *Clin Chem* 2009;55:930-7.
51. Hammarsten O, Fu ML, Sigurjonsdottir R, et al. Troponin T percentiles from a random population sample, emergency room patients and patients with myocardial infarction. *Clin Chem* 2012;58:628-37.
52. Pollack CV Jr., Sites FD, Shofer FS, et al. Application of the TIMI risk score for unstable angina and non-

ST elevation acute coronary syndrome to an unselected emergency department chest pain population. *Acad Emerg Med* 2006;13:13-8.

- 53.** Go J, Narmi A, Sype J, et al. Impact of renal dysfunction on the prognostic value of the TIMI risk score in patients with non-ST elevation acute coronary syndrome. *Coron Artery Dis* 2011;22:411-5.
- 54.** Huynh T, Nasmith J, Luong TM, et al. Complementary prognostic values of ST segment deviation and Thrombolysis In Myocardial Infarction (TIMI) risk score in non-ST elevation acute coronary syndromes: Insights from the Platelet Receptor Inhibition in Ischemic Syndrome Management in Patients Limited by Unstable Signs and Symptoms (PRISM-PLUS) study. *Can J Cardiol* 2009;25:e417-21.
- 55.** Eagle KA, Lim MJ, Dabbous OH, et al. A validated prediction model for all forms of acute coronary syndrome: estimating the risk of 6-month postdischarge death in an international registry. *JAMA* 2004;291:2727-33.
- 56.** Abu-Assi E, Ferreira-Gonzalez I, Ribera A, et al. "Do GRACE (Global Registry of Acute Coronary events) risk scores still maintain their performance for predicting mortality in the era of contemporary management of acute coronary syndromes?". *Am Heart J* 2010;160:826-34.
- 57.** Meune C, Drexler B, Haaf P, et al. The GRACE score's performance in predicting in-hospital and 1-year outcome in the era of high-sensitivity cardiac troponin assays and B-type natriuretic peptide. *Heart* 2011;97:1479-83.
- 58.** Eggers KM, Kempf T, Venge P, et al. Improving long-term risk prediction in patients with acute chest pain: the Global Registry of Acute Coronary Events (GRACE) risk score is enhanced by selected nonnecrosis biomarkers. *Am Heart J* 2010;160:88-94.
- 59.** Matetzky S, Freimark D, Feinberg MS, et al. Acute myocardial infarction with isolated ST-segment elevation in posterior chest leads V7-9: "hidden" ST-segment elevations revealing acute posterior infarction. *J Am Coll Cardiol* 1999;34:748-53.
- 60.** Boden WE, Kleiger RE, Gibson RS, et al. Electrocardiographic evolution of posterior acute myocardial infarction: importance of early precordial ST-segment depression. *Am J Cardiol* 1987;59:782-7.
- 61.** Zalenski RJ, Rydman RJ, Sloan EP, et al. Value of posterior and right ventricular leads in comparison to the standard 12-lead electrocardiogram in evaluation of ST-segment elevation in suspected acute myocardial infarction. *Am J Cardiol* 1997;79:1579-85.
- 62.** Selker HP, Zalenski RJ, Antman EM, et al. An evaluation of technologies for identifying acute cardiac ischemia in the emergency department: a report from a National Heart Attack Alert Program Working Group. *Ann Emerg Med* 1997;29:13-87.
- 63.** Fesmire FM, Percy RF, Bardoner JB, et al. Usefulness of automated serial 12-lead ECG monitoring during the initial emergency department evaluation of patients with chest pain. *Ann Emerg Med* 1998;31:3-11.
- 64.** Haaf P, Reichlin T, Corson N, et al. B-type natriuretic peptide in the early diagnosis and risk stratification of acute chest pain. *Am J Med* 2011;124:444-52.
- 65.** Brown AM, Sease KL, Robey JL, et al. The impact of B-type natriuretic peptide in addition to troponin I, creatine kinase-MB, and myoglobin on the risk stratification of emergency department chest pain patients with potential acute coronary syndrome. *Ann Emerg Med* 2007;49:153-63.
- 66.** Heeschen C, Hamm CW, Mitrovic V, et al. N-terminal pro-B-type natriuretic peptide levels for dynamic risk stratification of patients with acute coronary syndromes. *Circulation* 2004;110:3206-12.
- 67.** Morrow DA, de Lemos JA, Sabatine MS, et al. Evaluation of B-type natriuretic peptide for risk assessment in unstable angina/non-ST-elevation myocardial infarction: B-type natriuretic peptide and prognosis in TACTICS-TIMI 18. *J Am Coll Cardiol* 2003;41:1264-72.
- 68.** James SK, Lindback J, Tilly J, et al. Troponin-T and N-terminal pro-B-type natriuretic peptide predict mortality benefit from coronary revascularization in acute coronary syndromes: a GUSTO-IV substudy. *J Am Coll Cardiol* 2006;48:1146-54.
- 69.** Deleted in press.
- 70.** Kavsak PA, MacRae AR, Lustig V, et al. The impact of the ESC/ACC redefinition of myocardial infarction and new sensitive troponin assays on the frequency of acute myocardial infarction. *Am Heart J* 2006;152:118-25.
- 71.** Goodman SG, Steg PG, Eagle KA, et al. The diagnostic and prognostic impact of the redefinition of acute myocardial infarction: lessons from the Global Registry of Acute Coronary Events (GRACE). *Am Heart J* 2006;151:654-60.
- 72.** Amodio G, Antonelli G, Varraso L, et al. Clinical impact of the troponin 99th percentile cut-off and clinical utility of myoglobin measurement in the early management of chest pain patients admitted to the Emergency Cardiology Department. *Coron Artery Dis* 2007;18:181-6.
- 73.** Takakuwa KM, Ou FS, Peterson ED, et al. The usage patterns of cardiac bedside markers employing point-of-care testing for troponin in non-ST-segment elevation acute coronary syndrome: results from CRUSADE. *Clin Cardiol* 2009;32:498-505.
- 74.** Ie EH, Klootwijk PJ, Weimar W, et al. Significance of acute versus chronic troponin T elevation in dialysis patients. *Nephron Clin Pract* 2004;98:c87-92.
- 75.** MacRae AR, Kavsak PA, Lustig V, et al. Assessing the requirement for the 6-hour interval between specimens in the American Heart Association Classification of Myocardial Infarction in Epidemiology and Clinical Research Studies. *Clin Chem* 2006;52:812-8.
- 76.** Kontos MC, de Lemos JA, Ou FS, et al. Troponin-positive, MB-negative patients with non-ST-elevation myocardial infarction: an undertreated but high-risk patient group: Results from the National Cardiovascular Data Registry Acute Coronary Treatment and Intervention Outcomes Network-Get With The Guidelines (NCDR ACTION-GWTG) Registry. *Am Heart J* 2010;160:819-25.
- 77.** Aviles RJ, Wright RS, Aviles JM, et al. Long-term prognosis of patients with clinical unstable angina pectoris without elevation of creatine kinase but with elevation of cardiac troponin I levels. *Am J Cardiol* 2002;90:875-8.
- 78.** Eggers KM, Oldgren J, Nordenskjold A, et al. Diagnostic value of serial measurement of cardiac markers in patients with chest pain: limited value of adding myoglobin to troponin I for exclusion of myocardial infarction. *Am Heart J* 2004;148:574-81.
- 79.** Volz KA, McGillicuddy DC, Horowitz GL, et al. Creatine kinase-MB does not add additional benefit to a negative troponin in the evaluation of chest pain. *Am J Emerg Med* 2012;30:188-90.
- 80.** Newby LK, Roe MT, Chen AY, et al. Frequency and clinical implications of discordant creatine kinase-MB and troponin measurements in acute coronary syndromes. *J Am Coll Cardiol* 2006;47:312-8.
- 81.** Kavsak PA, MacRae AR, Newman AM, et al. Effects of contemporary troponin assay sensitivity on the utility of the early markers myoglobin and CKMB isoforms in evaluating patients with possible acute myocardial infarction. *Clin Chim Acta* 2007;380:213-6.
- 82.** Giannitsis E, Steen H, Kurz K, et al. Cardiac magnetic resonance imaging study for quantification of infarct size comparing directly serial versus single time-point measurements of cardiac troponin T. *J Am Coll Cardiol* 2008;51:307-14.
- 83.** Younger JF, Plein S, Barth J, et al. Troponin-I concentration 72 h after myocardial infarction correlates with infarct size and presence of microvascular obstruction. *Heart* 2007;93:1547-51.
- 84.** Bonaca M, Scirica B, Sabatine M, et al. Prospective evaluation of the prognostic implications of improved assay performance with a sensitive assay for cardiac troponin I. *J Am Coll Cardiol* 2010;55:2118-24.
- 85.** de Lemos JA, Morrow DA, Bentley JH, et al. The prognostic value of B-type natriuretic peptide in patients with acute coronary syndromes. *N Engl J Med* 2001;345:1014-21.
- 86.** Weber M, Bazzino O, Navarro Estrada JL, et al. N-terminal B-type natriuretic peptide assessment provides incremental prognostic information in patients with acute coronary syndromes and normal troponin T values upon admission. *J Am Coll Cardiol* 2008;51:1188-95.
- 87.** Heeschen C, Hamm CW, Bruemmer J, et al. Predictive value of C-reactive protein and troponin T in patients with unstable angina: a comparative analysis. CAPTURE Investigators. Chimeric c7E3 AntiPlatelet Therapy in Unstable angina REfractory to standard treatment trial. *J Am Coll Cardiol* 2000;35:1535-42.
- 88.** Kilcullen N, Viswanathan K, Das R, et al. Heart-type fatty acid-binding protein predicts long-term mortality after acute coronary syndrome and identifies high-risk patients across the range of troponin values. *J Am Coll Cardiol* 2007;50:2061-7.
- 89.** Wollert KC, Kempf T, Lagerqvist B, et al. Growth differentiation factor 15 for risk stratification and selection of an invasive treatment strategy in non ST-elevation acute coronary syndrome. *Circulation* 2007;116:1540-8.
- 90.** Aviles RJ, Askari AT, Lindahl B, et al. Troponin T levels in patients with acute coronary syndromes, with or without renal dysfunction. *N Engl J Med* 2002;346:2047-52.
- 91.** Apple FS, Christenson RH, Valdes R Jr., et al. Simultaneous rapid measurement of whole blood myoglobin, creatine kinase MB, and cardiac troponin I by the triage cardiac panel for detection of myocardial infarction. *Clin Chem* 1999;45:199-205.
- 92.** Kleiman NS, Lakkis N, Cannon CP, et al. Prospective analysis of creatine kinase muscle-brain fraction and comparison with troponin T to predict cardiac risk and benefit of an invasive strategy in patients with

non-ST-elevation acute coronary syndromes. *J Am Coll Cardiol* 2002;40:1044-50.

93. Farkouh ME, Smars PA, Reeder GS, et al. A clinical trial of a chest-pain observation unit for patients with unstable angina. *Chest Pain Evaluation in the Emergency Room (CHEER) Investigators. N Engl J Med* 1998;339:1882-8.

94. Gomez MA, Anderson JL, Karagounis LA, et al. An emergency department-based protocol for rapidly ruling out myocardial ischemia reduces hospital time and expense: results of a randomized study (ROMIO). *J Am Coll Cardiol* 1996;28:25-33.

95. Amsterdam EA, Kirk JD, Diercks DB, et al. Immediate exercise testing to evaluate low-risk patients presenting to the emergency department with chest pain. *J Am Coll Cardiol* 2002;40:251-6.

96. Trippi JA, Lee KS. Dobutamine stress tele-echocardiography as a clinical service in the emergency department to evaluate patients with chest pain. *Echocardiography* 1999;16:179-85.

97. Bholasingh R, Cornel JH, Kamp O, et al. Prognostic value of predischARGE dobutamine stress echocardiography in chest pain patients with a negative cardiac troponin T. *J Am Coll Cardiol* 2003;41:596-602.

98. Hoffmann U, Truong QA, Schoenfeld DA, et al. Coronary CT angiography versus standard evaluation in acute chest pain. *N Engl J Med* 2012;367:299-308.

99. Litt HI, Gatsonis C, Snyder B, et al. CT angiography for safe discharge of patients with possible acute coronary syndromes. *N Engl J Med* 2012;366:1393-403.

100. Hoffmann U, Bamberg F, Chae CU, et al. Coronary computed tomography angiography for early triage of patients with acute chest pain: the ROMICAT (Rule Out Myocardial Infarction using Computer Assisted Tomography) trial. *J Am Coll Cardiol* 2009;53:1642-50.

101. Udelson JE, Beshansky JR, Ballin DS, et al. Myocardial perfusion imaging for evaluation and triage of patients with suspected acute cardiac ischemia: a randomized controlled trial. *JAMA* 2002;288:2693-700.

102. Kontos MC, Jesse RL, Schmidt KL, et al. Value of acute rest sestamibi perfusion imaging for evaluation of patients admitted to the emergency department with chest pain. *J Am Coll Cardiol* 1997;30:976-82.

103. Goldstein RE, Rosing DR, Redwood DR, et al. Clinical and circulatory effects of isosorbide dinitrate. Comparison with nitroglycerin. *Circulation* 1971;43:629-40.

104. Bassan MM. The daylong pattern of the anti-anginal effect of long-term three times daily administered isosorbide dinitrate. *J Am Coll Cardiol* 1990;16:936-40.

105. Kohli RS, Rodrigues EA, Kardash MM, et al. Acute and sustained effects of isosorbide 5-mononitrate in stable angina pectoris. *Am J Cardiol* 1986;58:727-31.

106. Kaplan K, Davison R, Parker M, et al. Intravenous nitroglycerin for the treatment of angina at rest unresponsive to standard nitrate therapy. *Am J Cardiol* 1983;51:694-8.

107. Melandri G, Branzi A, Tartagni F, et al. Haemodynamic effects of metoprolol and intravenous nitroglycerin versus metoprolol alone in patients with acute myocardial infarction. *Eur Heart J* 1987;8:592-6.

108. Yusuf S, Collins R, MacMahon S, et al. Effect of intravenous nitrates on mortality in acute myocardial infarction: an overview of the randomised trials. *Lancet* 1988;1:1088-92.

109. Charvat J, Kuruville T, al AH. Beneficial effect of intravenous nitroglycerin in patients with non-Q myocardial infarction. *Cardiologia* 1990;35:49-54.

110. Karlberg KE, Saldeen T, Wallin R, et al. Intravenous nitroglycerin reduces ischaemia in unstable angina pectoris: a double-blind placebo-controlled study. *J Intern Med* 1998;243:25-31.

111. Peacock WF, Emerman CL, Young J. Nesiritide in congestive heart failure associated with acute coronary syndromes: a pilot study of safety and efficacy. *J Card Fail* 2004;10:120-5.

112. Cheitlin MD, Hutter AM Jr., Brindis RG, et al. Use of sildenafil (Viagra) in patients with cardiovascular disease. Technology and Practice Executive Committee. *Circulation* 1999;99:168-77.

113. Webb DJ, Freestone S, Allen MJ, et al. Sildenafil citrate and blood-pressure-lowering drugs: results of drug interaction studies with an organic nitrate and a calcium antagonist. *Am J Cardiol* 1999;83:21C-8C.

114. Kloner RA, Hutter AM, Emmick JT, et al. Time course of the interaction between tadalafil and nitrates. *J Am Coll Cardiol* 2003;42:1855-60.

115. Meine TJ, Roe MT, Chen AY, et al. Association of intravenous morphine use and outcomes in acute coronary syndromes: results from the CRUSADE Quality Improvement Initiative. *Am Heart J* 2005;149:1043-9.

116. Iakobishvili Z, Cohen E, Garty M, et al. Use of intravenous morphine for acute decompensated heart failure in patients with and without acute coronary syndromes. *Acute Card Care* 2011;13:76-80.

117. Gislason GH, Jacobsen S, Rasmussen JN, et al. Risk of death or reinfarction associated with the use of selective cyclooxygenase-2 inhibitors and nonselective nonsteroidal antiinflammatory drugs after acute myocardial infarction. *Circulation* 2006;113:2906-13.

118. Kearney PM, Baigent C, Godwin J, et al. Do selective cyclo-oxygenase-2 inhibitors and traditional non-steroidal anti-inflammatory drugs increase the risk of atherothrombosis? Meta-analysis of randomised trials. *BMJ* 2006;332:1302-8.

119. Roberts R, Rogers WJ, Mueller HS, et al. Immediate versus deferred beta-blockade following thrombolytic therapy in patients with acute myocardial infarction. Results of the Thrombolysis in Myocardial Infarction (TIMI) II-B Study. *Circulation* 1991;83:422-37.

120. Freemantle N, Cleland J, Young P, et al. Beta blockade after myocardial infarction: systematic review and meta regression analysis. *BMJ* 1999;318:1730-7.

121. Kontos MC, Diercks DB, Ho PM, et al. Treatment and outcomes in patients with myocardial infarction treated with acute beta-blocker therapy: results from the American College of Cardiology's NCDR(R). *Am Heart J* 2011;161:864-70.

122. de Peuter OR, Lussana F, Peters RJ, et al. A systematic review of selective and non-selective beta blockers for prevention of vascular events in patients with acute coronary syndrome or heart failure. *Neth J Med* 2009;67:284-94.

123. Chen ZM, Pan HC, Chen YP, et al. Early intravenous then oral metoprolol in 45,852 patients with

acute myocardial infarction: randomised placebo-controlled trial. *Lancet* 2005;366:1622-32.

124. Gibson RS, Boden WE, Theroux P, et al. Diltiazem and reinfarction in patients with non-Q-wave myocardial infarction. Results of a double-blind, randomized, multicenter trial. *N Engl J Med* 1986;315:423-9.

125. Effect of verapamil on mortality and major events after acute myocardial infarction (the Danish Verapamil Infarction Trial II-DAVIT II). *Am J Cardiol* 1990;66:779-85.

126. Moss AJ, Oakes D, Rubison M, et al. Effects of diltiazem on long-term outcome after acute myocardial infarction in patients with and without a history of systemic hypertension. The Multicenter Diltiazem Postinfarction Trial Research Group. *Am J Cardiol* 1991;68:429-33.

127. Furberg CD, Psaty BM, Meyer JV. Nifedipine. Dose-related increase in mortality in patients with coronary heart disease. *Circulation* 1995;92:1326-31.

128. Early treatment of unstable angina in the coronary care unit: a randomised, double blind, placebo controlled comparison of recurrent ischaemia in patients treated with nifedipine or metoprolol or both. Report of the Holland Interuniversity Nifedipine/Metoprolol Trial (HINT) Research Group. *Br Heart J* 1986;56:400-13.

129. Cannon CP, Steinberg BA, Murphy SA, et al. Meta-analysis of cardiovascular outcomes trials comparing intensive versus moderate statin therapy. *J Am Coll Cardiol* 2006;48:438-45.

130. Baigent C, Blackwell L, Emberson J, et al. Efficacy and safety of more intensive lowering of LDL cholesterol: a meta-analysis of data from 170,000 participants in 26 randomised trials. *Lancet* 2010;376:1670-81.

131. Cannon CP, Braunwald E, McCabe CH, et al. Intensive versus moderate lipid lowering with statins after acute coronary syndromes. *N Engl J Med* 2004;350:1495-504.

132. Sacks FM, Pfeffer MA, Moye LA, et al. The effect of pravastatin on coronary events after myocardial infarction in patients with average cholesterol levels. Cholesterol and Recurrent Events Trial investigators. *N Engl J Med* 1996;335:1001-9.

133. Cannon CP, McCabe CH, Belder R, et al. Design of the Pravastatin or Atorvastatin Evaluation and Infection Therapy (PROVE IT)-TIMI 22 trial. *Am J Cardiol* 2002;89:860-1.

134. Garg R, Yusuf S. Overview of randomized trials of angiotensin-converting enzyme inhibitors on mortality and morbidity in patients with heart failure. Collaborative Group on ACE Inhibitor Trials. *JAMA* 1995;273:1450-6.

135. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. The Heart Outcomes Prevention Evaluation Study Investigators. *N Engl J Med* 2000;342:145-53.

136. Pfeffer MA, McMurray JJ, Velazquez EJ, et al. Valsartan, captopril, or both in myocardial infarction complicated by heart failure, left ventricular dysfunction, or both. *N Engl J Med* 2003;349:1893-906.

137. Yusuf S, Teo KK, Pogue J, et al. Telmisartan, ramipril, or both in patients at high risk for vascular events. *N Engl J Med* 2008;358:1547-59.

- 138.** Pitt B, Remme W, Zannad F, et al. Eplerenone, a selective aldosterone blocker, in patients with left ventricular dysfunction after myocardial infarction. *N Engl J Med* 2003;348:1309-21.
- 139.** Yusuf S, Teo K, Anderson C, et al. Effects of the angiotensin-receptor blocker telmisartan on cardiovascular events in high-risk patients intolerant to angiotensin-converting enzyme inhibitors: a randomised controlled trial. *Lancet* 2008;372:1174-83.
- 140.** Dagenais GR, Pogue J, Fox K, et al. Angiotensin-converting-enzyme inhibitors in stable vascular disease without left ventricular systolic dysfunction or heart failure: a combined analysis of three trials. *Lancet* 2006;368:581-8.
- 141.** Danchin N, Chucherat M, Thuillez C, et al. Angiotensin-converting enzyme inhibitors in patients with coronary artery disease and absence of heart failure or left ventricular systolic dysfunction: an overview of long-term randomized controlled trials. *Arch Intern Med* 2006;166:787-96.
- 142.** Baigent C, Blackwell L, Collins R, et al. Aspirin in the primary and secondary prevention of vascular disease: collaborative meta-analysis of individual participant data from randomised trials. *Lancet* 2009;373:1849-60.
- 143.** Yusuf S, Zhao F, Mehta SR, et al. Effects of clopidogrel in addition to aspirin in patients with acute coronary syndromes without ST-segment elevation. *N Engl J Med* 2001;345:494-502.
- 144.** Mahaffey KW, Wojdyla DM, Carroll K, et al. Ticagrelor compared with clopidogrel by geographic region in the Platelet Inhibition and Patient Outcomes (PLATO) trial. *Circulation* 2011;124:544-54.
- 145.** CAPRIE Steering Committee. A randomised, blinded, trial of clopidogrel versus aspirin in patients at risk of ischaemic events (CAPRIE). *Lancet* 1996;348:1329-39.
- 146.** Mehta SR, Bassand JP, Chrolavicius S, et al. Dose comparisons of clopidogrel and aspirin in acute coronary syndromes. *N Engl J Med* 2010;363:930-42.
- 147.** Wallentin L, Becker RC, Budaj A, et al. Ticagrelor versus clopidogrel in patients with acute coronary syndromes. *N Engl J Med* 2009;361:1045-57.
- 148.** James SK, Roe MT, Cannon CP, et al. Ticagrelor versus clopidogrel in patients with acute coronary syndromes intended for non-invasive management: substudy from prospective randomised PLATElet inhibition and patient Outcomes (PLATO) trial. *BMJ* 2011;342:d3527.
- 149.** PRISM-PLUS Study Investigators. Inhibition of the platelet glycoprotein IIb/IIIa receptor with tirofiban in unstable angina and non-Q-wave myocardial infarction. Platelet Receptor Inhibition in Ischemic Syndrome Management in Patients Limited by Unstable Signs and Symptoms (PRISM-PLUS) Study Investigators. *N Engl J Med* 1998;338:1488-97.
- 150.** Giugliano RP, White JA, Bode C, et al. Early versus delayed, provisional eptifibatid in acute coronary syndromes. *N Engl J Med* 2009;360:2176-90.
- 151.** Cohen M, Demers C, Gurfinkel EP, et al. A comparison of low-molecular-weight heparin with unfractionated heparin for unstable coronary artery disease. Efficacy and Safety of Subcutaneous Enoxaparin in Non-Q-Wave Coronary Events Study Group. *N Engl J Med* 1997;337:447-52.
- 152.** Ferguson JJ, Califf RM, Antman EM, et al. Enoxaparin vs unfractionated heparin in high-risk patients with non-ST-segment elevation acute coronary syndromes managed with an intended early invasive strategy: primary results of the SYNERGY randomized trial. *JAMA* 2004;292:45-54.
- 153.** Antman EM, McCabe CH, Gurfinkel EP, et al. Enoxaparin prevents death and cardiac ischemic events in unstable angina/non-Q-wave myocardial infarction. Results of the Thrombolysis in Myocardial Infarction (TIMI) 11B trial. *Circulation* 1999;100:1593-601.
- 154.** Stone GW, McLaurin BT, Cox DA, et al. Bivalirudin for patients with acute coronary syndromes. *N Engl J Med* 2006;355:2203-16.
- 155.** Stone GW, White HD, Ohman EM, et al. Bivalirudin in patients with acute coronary syndromes undergoing percutaneous coronary intervention: a subgroup analysis from the Acute Catheterization and Urgent Intervention Triage strategy (ACUITY) trial. *Lancet* 2007;369:907-19.
- 156.** Mehta SR, Granger CB, Eikelboom JW, et al. Efficacy and safety of fondaparinux versus enoxaparin in patients with acute coronary syndromes undergoing percutaneous coronary intervention: results from the OASIS-5 trial. *J Am Coll Cardiol* 2007;50:1742-51.
- 157.** Yusuf S, Mehta SR, Chrolavicius S, et al. Comparison of fondaparinux and enoxaparin in acute coronary syndromes. *N Engl J Med* 2006;354:1464-76.
- 158.** Steg PG, Jolly SS, Mehta SR, et al. Low-dose vs standard-dose unfractionated heparin for percutaneous coronary intervention in acute coronary syndromes treated with fondaparinux: the FUTURA/OASIS-8 randomized trial. *JAMA* 2010;304:1339-49.
- 159.** Yusuf S, Mehta SR, Chrolavicius S, et al. Effects of fondaparinux on mortality and reinfarction in patients with acute ST-segment elevation myocardial infarction: the OASIS-6 randomized trial. *JAMA* 2006;295:1519-30.
- 160.** Oler A, Whooley MA, Oler J, et al. Adding heparin to aspirin reduces the incidence of myocardial infarction and death in patients with unstable angina. A meta-analysis. *JAMA* 1996;276:811-5.
- 161.** Theroux P, Quimet H, McCans J, et al. Aspirin, heparin, or both to treat acute unstable angina. *N Engl J Med* 1988;319:1105-11.
- 162.** Risk of myocardial infarction and death during treatment with low dose aspirin and intravenous heparin in men with unstable coronary artery disease. The RISC Group. *Lancet* 1990;336:827-30.
- 163.** Cohen M, Adams PC, Hawkins L, et al. Usefulness of antithrombotic therapy in resting angina pectoris or non-Q-wave myocardial infarction in preventing death and myocardial infarction (a pilot study from the Antithrombotic Therapy in Acute Coronary Syndromes Study Group). *Am J Cardiol* 1990;66:1287-92.
- 164.** Cohen M, Adams PC, Parry G, et al. Combination antithrombotic therapy in unstable rest angina and non-Q-wave infarction in nonprior aspirin users. Primary end points analysis from the ATACS trial. Antithrombotic Therapy in Acute Coronary Syndromes Research Group. *Circulation* 1994;89:81-8.
- 165.** Holdright D, Patel D, Cunningham D, et al. Comparison of the effect of heparin and aspirin versus aspirin alone on transient myocardial ischemia and in-hospital prognosis in patients with unstable angina. *J Am Coll Cardiol* 1994;24:39-45.
- 166.** Gurfinkel EP, Manos EJ, Mejail RI, et al. Low molecular weight heparin versus regular heparin or aspirin in the treatment of unstable angina and silent ischemia. *J Am Coll Cardiol* 1995;26:313-8.
- 167.** Indications for fibrinolytic therapy in suspected acute myocardial infarction: collaborative overview of early mortality and major morbidity results from all randomised trials of more than 1000 patients. Fibrinolytic Therapy Trialists' (FTT) Collaborative Group. *Lancet* 1994;343:311-22.
- 168.** Effects of tissue plasminogen activator and a comparison of early invasive and conservative strategies in unstable angina and non-Q-wave myocardial infarction. Results of the TIMI IIIB Trial. Thrombolysis in Myocardial Ischemia. *Circulation* 1994;89:1545-56.
- 169.** Shishebor MH, Topol EJ, Mukherjee D, et al. Outcome of multivessel coronary intervention in the contemporary percutaneous revascularization era. *Am J Cardiol* 2006;97:1585-90.
- 170.** Steinhubl SR, Berger PB, Mann JT III, et al. Early and sustained dual oral antiplatelet therapy following percutaneous coronary intervention: a randomized controlled trial. *JAMA* 2002;288:2411-20.
- 171.** Mehta SR, Yusuf S, Peters RJ, et al. Effects of pretreatment with clopidogrel and aspirin followed by long-term therapy in patients undergoing percutaneous coronary intervention: the PCI-CURE study. *Lancet* 2001;358:527-33.
- 172.** Wiviott SD, Braunwald E, McCabe CH, et al. Prasugrel versus clopidogrel in patients with acute coronary syndromes. *N Engl J Med* 2007;357:2001-15.
- 173.** Cannon CP, Weintraub WS, Demopoulos LA, et al. Comparison of early invasive and conservative strategies in patients with unstable coronary syndromes treated with the glycoprotein IIb/IIIa inhibitor tirofiban. *N Engl J Med* 2001;344:1879-87.
- 174.** Damman P, Hirsch A, Windhausen F, et al. 5-year clinical outcomes in the ICTUS (Invasive versus Conservative Treatment in Unstable coronary Syndromes) trial: a randomized comparison of an early invasive versus selective invasive management in patients with non-ST-segment elevation acute coronary syndrome. *J Am Coll Cardiol* 2010;55:858-64.
- 175.** de Winter RJ, Windhausen F, Cornel JH, et al. Early invasive versus selectively invasive management for acute coronary syndromes. *N Engl J Med* 2005;353:1095-104.
- 176.** Invasive compared with non-invasive treatment in unstable coronary-artery disease: FRISC II prospective randomised multicentre study. FRagmin and Fast Revascularisation during Instability in Coronary artery disease Investigators. *Lancet* 1999;354:708-15.
- 177.** Fox KA, Poole-Wilson PA, Henderson RA, et al. Interventional versus conservative treatment for patients with unstable angina or non-ST-elevation myocardial infarction: the British Heart Foundation RITA 3 randomised trial. Randomized Intervention Trial of unstable Angina. *Lancet* 2002;360:743-51.
- 178.** O'Donoghue M, Boden WE, Braunwald E, et al. Early invasive vs conservative treatment strategies in women and men with unstable angina and non-ST-segment elevation myocardial infarction: a meta-analysis. *JAMA* 2008;300:71-80.
- 179.** Starling MR, Crawford MH, Kennedy GT, et al. Treadmill exercise tests predischARGE and six weeks

post-myocardial infarction to detect abnormalities of known prognostic value. *Ann Intern Med* 1981;94:721-7.

180. Marwick TH, Anderson T, Williams MJ, et al. Exercise echocardiography is an accurate and cost-efficient technique for detection of coronary artery disease in women. *J Am Coll Cardiol* 1995;26:335-41.

181. Larsson H, Areskog M, Areskog NH, et al. Should the exercise test (ET) be performed at discharge or one month later after an episode of unstable angina or non-Q-wave myocardial infarction? *Int J Card Imaging* 1991;7:7-14.

182. Nyman I, Larsson H, Areskog M, et al. The predictive value of silent ischemia at an exercise test before discharge after an episode of unstable coronary artery disease. RISC Study Group. *Am Heart J* 1992;123:324-31.

183. Mahmarian JJ, Shaw LJ, Filipchuk NG, et al. A multinational study to establish the value of early adenosine technetium-99m sestamibi myocardial perfusion imaging in identifying a low-risk group for early hospital discharge after acute myocardial infarction. *J Am Coll Cardiol* 2006;48:2448-57.

184. Bangalore S, Faxon DP. Coronary intervention in patients with acute coronary syndrome: does every culprit lesion require revascularization? *Curr Cardiol Rep* 2010;12:330-7.

185. Brener SJ, Milford-Beland S, Roe MT, et al. Culprit-only or multivessel revascularization in patients with acute coronary syndromes: an American College of Cardiology National Cardiovascular Database Registry report. *Am Heart J* 2008;155:140-6.

186. Brener SJ, Murphy SA, Gibson CM, et al. Efficacy and safety of multivessel percutaneous revascularization and tirofiban therapy in patients with acute coronary syndromes. *Am J Cardiol* 2002;90:631-3.

187. Palmer ND, Causar JP, Ramsdale DR, et al. Effect of completeness of revascularization on clinical outcome in patients with multivessel disease presenting with unstable angina who undergo percutaneous coronary intervention. *J Invasive Cardiol* 2004;16:185-8.

188. Shishebor MH, Lauer MS, Singh IM, et al. In unstable angina or non-ST-segment acute coronary syndrome, should patients with multivessel coronary artery disease undergo multivessel or culprit-only stenting? *J Am Coll Cardiol* 2007;49:849-54.

189. Zapata GO, Lasave LI, Kozak F, et al. Culprit-only or multivessel percutaneous coronary stenting in patients with non-ST-segment elevation acute coronary syndromes: one-year follow-up. *J Interv Cardiol* 2009;22:329-35.

190. Jolly SS, Pogue J, Haladyn K, et al. Effects of aspirin dose on ischaemic events and bleeding after percutaneous coronary intervention: insights from the PCI-CURE study. *Eur Heart J* 2009;30:900-7.

191. Popma JJ, Berger P, Ohman EM, et al. Antithrombotic therapy during percutaneous coronary intervention: the Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. *Chest* 2004;126:576S-99S.

192. Barnathan ES, Schwartz JS, Taylor L, et al. Aspirin and dipyridamole in the prevention of acute coronary thrombosis complicating coronary angioplasty. *Circulation* 1987;76:125-34.

193. Schomig A, Neumann FJ, Kastrati A, et al. A randomized comparison of antiplatelet and anticoagulant therapy after the placement of coronary-artery stents. *N Engl J Med* 1996;334:1084-9.

194. Steinhilb SR, Ellis SG, Wolski K, et al. Ticlopidine pretreatment before coronary stenting is associated with sustained decrease in adverse cardiac events: data from the Evaluation of Platelet IIb/IIIa Inhibitor for Stenting (EPISTENT) Trial. *Circulation* 2001;103:1403-9.

195. Steinhilb DR, Deal DB. Optimal duration of pretreatment with clopidogrel prior to PCI: data from the CREDO trial. *Circulation* 2003;108(suppl 1):I1742. Abstract.

196. Gurbel PA, Bliden KP, Zaman KA, et al. Clopidogrel loading with eptifibatid to arrest the reactivity of platelets: results of the Clopidogrel Loading With Eptifibatid to Arrest the Reactivity of Platelets (CLEAR PLATELETS) study. *Circulation* 2005;111:1153-9.

197. Sabatine MS, Cannon CP, Gibson CM, et al. Effect of clopidogrel pretreatment before percutaneous coronary intervention in patients with ST-elevation myocardial infarction treated with fibrinolytics: the PCI-CLARITY study. *JAMA* 2005;294:1224-32.

198. von Beckerath N, Taubert D, Pogatsa-Murray G, et al. Absorption, metabolism, and antiplatelet effects of 300-, 600-, and 900-mg loading doses of clopidogrel: results of the ISAR-CHOICE (Intracoronary Stenting and Antithrombotic Regimen: Choose Between 3 High Oral Doses for Immediate Clopidogrel Effect) Trial. *Circulation* 2005;112:2946-50.

199. Siller-Matula JM, Huber K, Christ G, et al. Impact of clopidogrel loading dose on clinical outcome in patients undergoing percutaneous coronary intervention: a systematic review and meta-analysis. *Heart* 2011;97:98-105.

200. Mangiacapra F, Muller O, Ntalianis A, et al. Comparison of 600 versus 300-mg clopidogrel loading dose in patients with ST-segment elevation myocardial infarction undergoing primary coronary angioplasty. *Am J Cardiol* 2010;106:1208-11.

201. Platelet glycoprotein IIb/IIIa receptor blockade and low-dose heparin during percutaneous coronary revascularization. The EPILOG Investigators. *N Engl J Med* 1997;336:1689-96.

202. Boersma E, Akkerhuis KM, Theroux P, et al. Platelet glycoprotein IIb/IIIa receptor inhibition in non-ST-elevation acute coronary syndromes: early benefit during medical treatment only, with additional protection during percutaneous coronary intervention. *Circulation* 1999;100:2045-8.

203. Hamm CW, Heeschen C, Goldmann B, et al. Benefit of abciximab in patients with refractory unstable angina in relation to serum troponin T levels. c7E3 Fab Antiplatelet Therapy in Unstable Refractory Angina (CAPTURE) Study Investigators. *N Engl J Med* 1999;340:1623-9.

204. Use of a monoclonal antibody directed against the platelet glycoprotein IIb/IIIa receptor in high-risk coronary angioplasty. The EPIC Investigation. *N Engl J Med* 1994;330:956-61.

205. Roe MT, Armstrong PW, Fox KA, et al. Prasugrel versus clopidogrel for acute coronary syndromes without revascularization. *N Engl J Med* 2012;367:1297-309.

206. Valgimigli M, Percoco G, Barbieri D, et al. The additive value of tirofiban administered with the high-dose bolus in the prevention of ischemic complications during high-risk coronary angioplasty: the ADVANCE Trial. *J Am Coll Cardiol* 2004;44:14-9.

207. Kastrati A, Mehilli J, Neumann FJ, et al. Abciximab in patients with acute coronary syndromes undergoing percutaneous coronary intervention after clopidogrel pretreatment: the ISAR-REACT 2 randomized trial. *JAMA* 2006;295:1531-8.

208. Novel dosing regimen of eptifibatid in planned coronary stent implantation (ESPRIT): a randomised, placebo-controlled trial. *Lancet* 2000;356:2037-44.

209. Peters RJ, Mehta SR, Fox KA, et al. Effects of aspirin dose when used alone or in combination with clopidogrel in patients with acute coronary syndromes: observations from the Clopidogrel in Unstable angina to prevent Recurrent Events (CURE) study. *Circulation* 2003;108:1682-7.

210. Serebruany VL, Steinhilb SR, Berger PB, et al. Analysis of risk of bleeding complications after different doses of aspirin in 192,036 patients enrolled in 31 randomized controlled trials. *Am J Cardiol* 2005;95:1218-22.

211. Steinhilb SR, Bhatt DL, Brennan DM, et al. Aspirin to prevent cardiovascular disease: the association of aspirin dose and clopidogrel with thrombosis and bleeding. *Ann Intern Med* 2009;150:379-86.

212. Patrono C, Baigent C, Hirsh J, et al. Antiplatelet drugs: American College of Chest Physicians Evidence-Based Clinical Practice Guidelines (8th Edition). *Chest* 2008;133:199S-233S.

213. De Luca G, Cassetti E, Verdoia M, et al. Bivalirudin as compared to unfractionated heparin among patients undergoing coronary angioplasty: a meta-analysis of randomised trials. *Thromb Haemost* 2009;102:428-36.

214. Lincoff AM, Bittl JA, Kleiman NS, et al. Comparison of bivalirudin versus heparin during percutaneous coronary intervention (the Randomized Evaluation of PCI Linking Angiomax to Reduced Clinical Events [REPLACE]-1 trial). *Am J Cardiol* 2004;93:1092-6.

215. Lincoff AM, Bittl JA, Harrington RA, et al. Bivalirudin and provisional glycoprotein IIb/IIIa blockade compared with heparin and planned glycoprotein IIb/IIIa blockade during percutaneous coronary intervention: REPLACE-2 randomized trial. *JAMA* 2003;289:853-63.

216. Kastrati A, Neumann FJ, Mehilli J, et al. Bivalirudin versus unfractionated heparin during percutaneous coronary intervention. *N Engl J Med* 2008;359:688-96.

217. Stone GW, Witzenschnicker B, Guagliumi G, et al. Bivalirudin during primary PCI in acute myocardial infarction. *N Engl J Med* 2008;358:2218-30.

218. Cohen M, Levine GN, Pieper KS, et al. Enoxaparin 0.3 mg/kg IV supplement for patients transitioning to PCI after subcutaneous enoxaparin therapy for NSTEMI ACS: a subgroup analysis from the SYNERGY trial. *Catheter Cardiovasc Interv* 2010;75:928-35.

219. Collet JP, Montalescot G, Lison L, et al. Percutaneous coronary intervention after subcutaneous enoxaparin pretreatment in patients with unstable angina pectoris. *Circulation* 2001;103:658-63.

220. Collet JP, Montalescot G, Golmard JL, et al. Subcutaneous enoxaparin with early invasive strategy

- in patients with acute coronary syndromes. *Am Heart J* 2004;147:655-61.
- 221.** Martin JL, Fry ET, Sanderink GJ, et al. Reliable anticoagulation with enoxaparin in patients undergoing percutaneous coronary intervention: the pharmacokinetics of enoxaparin in PCI (PEPCI) study. *Catheter Cardiovasc Interv* 2004;61:163-70.
- 222.** Levine GN, Ferrando T. Degree of anticoagulation after one subcutaneous and one subsequent intravenous booster dose of enoxaparin: implications for patients with acute coronary syndromes undergoing early percutaneous coronary intervention. *J Thromb Thrombolysis* 2004;17:167-71.
- 223.** Steg PG, Mehta S, Jolly S, et al. Fondaparinux with Unfractionated heparin during Revascularization in Acute coronary syndromes (FUTURA/OASIS 8): a randomized trial of intravenous unfractionated heparin during percutaneous coronary intervention in patients with non-ST-segment elevation acute coronary syndromes initially treated with fondaparinux. *Am Heart J* 2010;160:1029-34.
- 224.** Montalescot G, Gallo R, White HD, et al. Enoxaparin versus unfractionated heparin in elective percutaneous coronary intervention 1-year results from the STEEPLE (SafeTy and efficacy of enoxaparin in percutaneous coronary intervention patients, an international randomized evaluation) trial. *JACC Cardiovasc Interv* 2009;2:1083-91.
- 225.** Choussat R, Montalescot G, Collet JP, et al. A unique, low dose of intravenous enoxaparin in elective percutaneous coronary intervention. *J Am Coll Cardiol* 2002;40:1943-50.
- 226.** Bybee KA, Powell BD, Valeti U, et al. Preoperative aspirin therapy is associated with improved post-operative outcomes in patients undergoing coronary artery bypass grafting. *Circulation* 2005;112:1286-92.
- 227.** Dacey LJ, Munoz JJ, Johnson ER, et al. Effect of preoperative aspirin use on mortality in coronary artery bypass grafting patients. *Ann Thorac Surg* 2000;70:1986-90.
- 228.** Mangano DT. Aspirin and mortality from coronary bypass surgery. *N Engl J Med* 2002;347:1309-17.
- 229.** Berger JS, Frye CB, Harshaw Q, et al. Impact of clopidogrel in patients with acute coronary syndromes requiring coronary artery bypass surgery: a multicenter analysis. *J Am Coll Cardiol* 2008;52:1693-701.
- 230.** Held C, Asenblad N, Bassand JP, et al. Ticagrelor versus clopidogrel in patients with acute coronary syndromes undergoing coronary artery bypass surgery: results from the PLATO (Platelet Inhibition and Patient Outcomes) trial. *J Am Coll Cardiol* 2011;57:672-84.
- 231.** Hongo RH, Ley J, Dick SE, et al. The effect of clopidogrel in combination with aspirin when given before coronary artery bypass grafting. *J Am Coll Cardiol* 2002;40:231-7.
- 232.** Prasugrel [label]. Indianapolis, IN: Eli Lilly and Co, 2009.
- 233.** Firanescu CE, Martens EJ, Schonberger JP, et al. Postoperative blood loss in patients undergoing coronary artery bypass surgery after preoperative treatment with clopidogrel. A prospective randomised controlled study. *Eur J Cardiothorac Surg* 2009;36:856-62.
- 234.** Herman CR, Buth KJ, Kent BA, et al. Clopidogrel increases blood transfusion and hemorrhagic complications in patients undergoing cardiac surgery. *Ann Thorac Surg* 2010;89:397-402.
- 235.** Mehta RH, Sheng S, O'Brien SM, et al. Reoperation for bleeding in patients undergoing coronary artery bypass surgery: incidence, risk factors, time trends, and outcomes. *Circ Cardiovasc Qual Outcomes* 2009;2:583-90.
- 236.** Bizzarri F, Scolletta S, Tucci E, et al. Perioperative use of tirofiban hydrochloride (Aggrastat) does not increase surgical bleeding after emergency or urgent coronary artery bypass grafting. *J Thorac Cardiovasc Surg* 2001;122:1181-5.
- 237.** Dyke CM, Bhatia D, Lorenz TJ, et al. Immediate coronary artery bypass surgery after platelet inhibition with eptifibatid: results from PURSUIT. Platelet Glycoprotein IIb/IIIa in Unstable Angina: Receptor Suppression Using Integrelin Therapy. *Ann Thorac Surg* 2000;70:866-71.
- 238.** Lincoff AM, LeNarz LA, Despotis GJ, et al. Abciximab and bleeding during coronary surgery: results from the EPILOG and EPISTENT trials. Improve Long-term Outcome with abciximab GP IIb/IIIa blockade. Evaluation of Platelet IIb/IIIa Inhibition in STENTing. *Ann Thorac Surg* 2000;70:516-26.
- 239.** Mukherjee D, Fang J, Chetcuti S, et al. Impact of combination evidence-based medical therapy on mortality in patients with acute coronary syndromes. *Circulation* 2004;109:745-9.
- 240.** Gluckman TJ, Sachdev M, Schulman SP, et al. A simplified approach to the management of non-ST-segment elevation acute coronary syndromes. *JAMA* 2005;293:349-57.
- 241.** Dracup K, Alonzo AA, Atkins JM, et al. The physician's role in minimizing prehospital delay in patients at high risk for acute myocardial infarction: recommendations from the National Heart Attack Alert Program. Working Group on Educational Strategies To Prevent Prehospital Delay in Patients at High Risk for Acute Myocardial Infarction. *Ann Intern Med* 1997;126:645-51.
- 242.** Abraham NS, Hlatky MA, Antman EM, et al. ACCF/ACG/AHA 2010 expert consensus document on the concomitant use of proton pump inhibitors and thienopyridines: a focused update of the ACCF/ACG/AHA 2008 expert consensus document on reducing the gastrointestinal risks of antiplatelet therapy and NSAID use. A report of the American College of Cardiology Foundation Task Force on Expert Consensus Documents. *J Am Coll Cardiol* 2010;56:2051-66.
- 243.** Bhatt DL, Cryer BL, Contant CF, et al. Clopidogrel with or without omeprazole in coronary artery disease. *N Engl J Med* 2010;363:1909-17.
- 244.** Wenger NK, Froelicher ES, Smith LK, et al. Cardiac rehabilitation as secondary prevention. Agency for Health Care Policy and Research and National Heart, Lung, and Blood Institute. *Clin Pract Guidel Quick Ref Guide Clin* 1995:1-23.
- 245.** Fletcher GF, Ades PA, Kligfield P, et al. Exercise standards for testing and training: a scientific statement from the American Heart Association. *Circulation* 2013;128:873-934.
- 246.** Balady GJ, Williams MA, Ades PA, et al. Core components of cardiac rehabilitation/secondary prevention programs: 2007 update: a scientific statement from the American Heart Association Exercise, Cardiac Rehabilitation, and Prevention Committee, the Council on Clinical Cardiology; the Councils on Cardiovascular Nursing, Epidemiology and Prevention, and Nutrition, Physical Activity, and Metabolism; and the American Association of Cardiovascular and Pulmonary Rehabilitation. *Circulation* 2007;115:2675-82.
- 247.** Taylor RS, Brown A, Ebrahim S, et al. Exercise-based rehabilitation for patients with coronary heart disease: systematic review and meta-analysis of randomized controlled trials. *Am J Med* 2004;116:682-92.
- 248.** Updated recommendations for prevention of invasive pneumococcal disease among adults using the 23-valent pneumococcal polysaccharide vaccine (PPSV23). *MMWR Morb Mortal Wkly Rep* 2010;59:1102-6.
- 249.** Use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine for adults with immunocompromising conditions: recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Morb Mortal Wkly Rep* 2012;61:816-9.
- 250.** Prevention of pneumococcal disease: recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Recomm Rep* 1997;46:1-24.
- 251.** Flaker GC, Warnica JW, Sacks FM, et al. Pravastatin prevents clinical events in revascularized patients with average cholesterol concentrations. Cholesterol and Recurrent Events CARE Investigators. *J Am Coll Cardiol* 1999;34:106-12.
- 252.** Antman EM, Bennett JS, Daugherty A, et al. Use of nonsteroidal antiinflammatory drugs: an update for clinicians: a scientific statement from the American Heart Association. *Circulation* 2007;115:1634-42.
- 253.** McGettigan P, Henry D. Cardiovascular risk and inhibition of cyclooxygenase: a systematic review of the observational studies of selective and nonselective inhibitors of cyclooxygenase 2. *JAMA* 2006;296:1633-44.
- 254.** Bjelakovic G, Nikolova D, Glud LL, et al. Mortality in randomized trials of antioxidant supplements for primary and secondary prevention: systematic review and meta-analysis. *JAMA* 2007;297:842-57.
- 255.** Mosca L, Banka CL, Benjamin EJ, et al. Evidence-based guidelines for cardiovascular disease prevention in women: 2007 update. *J Am Coll Cardiol* 2007;49:1230-50.
- 256.** Lonn E, Yusuf S, Arnold MJ, et al. Homocysteine lowering with folic acid and B vitamins in vascular disease. *N Engl J Med* 2006;354:1567-77.
- 257.** Bona KH, Njolstad I, Ueland PM, et al. Homocysteine lowering and cardiovascular events after acute myocardial infarction. *N Engl J Med* 2006;354:1578-88.
- 258.** Manson JE, Hsia J, Johnson KC, et al. Estrogen plus progestin and the risk of coronary heart disease. *N Engl J Med* 2003;349:523-34.
- 259.** Wassertheil-Smolter S, Psaty B, Greenland P, et al. Association between cardiovascular outcomes and antihypertensive drug treatment in older women. *JAMA* 2004;292:2849-59.
- 260.** Rossouw JE, Anderson GL, Prentice RL, et al. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results from the Women's Health Initiative randomized controlled trial. *JAMA* 2002;288:321-33.

- 261.** Naylor M, Broton D, Jones R, et al. Comprehensive discharge planning for the hospitalized elderly: A randomized clinical trial. *Ann Intern Med* 1994;120:999-1006.
- 262.** Coleman EA, Parry C, Chalmers S, et al. The care transitions intervention: results of a randomized controlled trial. *Arch Intern Med* 2006;166:1822-8.
- 263.** Young W, Rewa G, Goodman SG, et al. Evaluation of a community-based inner-city disease management program for postmyocardial infarction patients: a randomized controlled trial. *CMAJ* 2003;169:905-10.
- 264.** Jack BW, Chetty VK, Anthony D, et al. A reengineered hospital discharge program to decrease rehospitalization: a randomized trial. *Ann Intern Med* 2009;150:178-87.
- 265.** Lappe JM, Muhlestein JB, Lappe DL, et al. Improvements in 1-year cardiovascular clinical outcomes associated with a hospital-based discharge medication program. *Ann Intern Med* 2004;141:446-53.
- 266.** Leon AS, Franklin BA, Costa F, et al. Cardiac rehabilitation and secondary prevention of coronary heart disease: an American Heart Association scientific statement from the Council on Clinical Cardiology (Subcommittee on Exercise, Cardiac Rehabilitation, and Prevention) and the Council on Nutrition, Physical Activity, and Metabolism (Subcommittee on Physical Activity), in collaboration with the American Association of Cardiovascular and Pulmonary Rehabilitation. *Circulation* 2005;111:369-76.
- 267.** Suaya JA, Stason WB, Ades PA, et al. Cardiac rehabilitation and survival in older coronary patients. *J Am Coll Cardiol* 2009;54:25-33.
- 268.** MMWR Prevention and Control of Influenza with Vaccines: Recommendations of the Advisory Committee on Immunization Practices (ACIP) - United States, 2012-2013 Influenza Season. Centers for Disease Control and Prevention. 2012.
- 269.** Alexander KP, Newby LK, Cannon CP, et al. Acute coronary care in the elderly, part I: non-ST-segment-elevation acute coronary syndromes: a scientific statement for healthcare professionals from the American Heart Association Council on Clinical Cardiology: in collaboration with the Society of Geriatric Cardiology. *Circulation* 2007;115:2549-69.
- 270.** Gale CP, Cattle BA, Woolston A, et al. Resolving inequalities in care? Reduced mortality in the elderly after acute coronary syndromes. The Myocardial Ischaemia National Audit Project 2003-2010. *Eur Heart J* 2012;33:630-9.
- 271.** Devlin G, Gore JM, Elliott J, et al. Management and 6-month outcomes in elderly and very elderly patients with high-risk non-ST-elevation acute coronary syndromes: The Global Registry of Acute Coronary Events. *Eur Heart J* 2008;29:1275-82.
- 272.** Damman P, Clayton T, Wallentin L, et al. Effects of age on long-term outcomes after a routine invasive or selective invasive strategy in patients presenting with non-ST segment elevation acute coronary syndromes: a collaborative analysis of individual data from the FRISC II - IC. *Heart* 2012;98:207-13.
- 273.** Bach RG, Cannon CP, Weintraub WS, et al. The effect of routine, early invasive management on outcome for elderly patients with non-ST-segment elevation acute coronary syndromes. *Ann Intern Med* 2004;141:186-95.
- 274.** Corsonello A, Pedone C, Incalzi RA. Age-related pharmacokinetic and pharmacodynamic changes and related risk of adverse drug reactions. *Curr Med Chem* 2010;17:571-84.
- 275.** Trifiro G, Spina E. Age-related changes in pharmacodynamics: focus on drugs acting on central nervous and cardiovascular systems. *Curr Drug Metab* 2011;12:611-20.
- 276.** Alexander KP, Chen AY, Roe MT, et al. Excess dosing of antiplatelet and antithrombin agents in the treatment of non-ST-segment elevation acute coronary syndromes. *JAMA* 2005;294:3108-16.
- 277.** Yourman LC, Lee SJ, Schonberg MA, et al. Prognostic indices for older adults: a systematic review. *JAMA* 2012;307:182-92.
- 278.** Fenning S, Woolcock R, Haga K, et al. Identifying acute coronary syndrome patients approaching end-of-life. *PLoS One* 2012;7:e35536.
- 279.** Tinetti ME, Bogardus ST Jr., Agostini JV. Potential pitfalls of disease-specific guidelines for patients with multiple conditions. *N Engl J Med* 2004;351:2870-4.
- 280.** Lopes RD, Alexander KP, Manoukian SV, et al. Advanced age, antithrombotic strategy, and bleeding in non-ST-segment elevation acute coronary syndromes: results from the ACUITY (Acute Catheterization and Urgent Intervention Triage Strategy) trial. *J Am Coll Cardiol* 2009;53:1021-30.
- 281.** Lemesle G, Labriolle De, Bonello L, et al. Impact of bivalirudin on in-hospital bleeding and six-month outcomes in octogenarians undergoing percutaneous coronary intervention. *Catheter Cardiovasc Interv* 2009;74:428-35.
- 282.** Summaria F, Romagnoli E, De Luca L, et al. Feasibility and safety of transradial approach and bivalirudin treatment in elderly patients undergoing early invasive strategy for ACS: 'The OLDER Research Project' preliminary study. *J Cardiovasc Med (Hagerstown)* 2012;13:351-2.
- 283.** McKellar SH, Brown ML, Frye RL, et al. Comparison of coronary revascularization procedures in octogenarians: a systematic review and meta-analysis. *Nat Clin Pract Cardiovasc Med* 2008;5:738-46.
- 284.** Kimura T, Morimoto T, Furukawa Y, et al. Long-term outcomes of coronary-artery bypass graft surgery versus percutaneous coronary intervention for multivessel coronary artery disease in the bare-metal stent era. *Circulation* 2008;118:5199-209.
- 285.** Dacey LJ, Likosky DS, Ryan TJ Jr., et al. Long-term survival after surgery versus percutaneous intervention in octogenarians with multivessel coronary disease. *Ann Thorac Surg* 2007;84:1904-11.
- 286.** Ramanathan KB, Weiman DS, Sacks J, et al. Percutaneous intervention versus coronary bypass surgery for patients older than 70 years of age with high-risk unstable angina. *Ann Thorac Surg* 2005;80:1340-6.
- 287.** Sheridan BC, Stearns SC, Rossi JS, et al. Three-year outcomes of multivessel revascularization in very elderly acute coronary syndrome patients. *Ann Thorac Surg* 2010;89:1889-94.
- 288.** Nissinen J, Wistbacka JO, Loponen P, et al. Coronary artery bypass surgery in octogenarians: long-term outcome can be better than expected. *Ann Thorac Surg* 2010;89:1119-24.
- 289.** Spacek R, Widimsky P, Straka Z, et al. Value of first day angiography/angioplasty in evolving Non-ST segment elevation myocardial infarction: an open multicenter randomized trial. The VINO Study. *Eur Heart J* 2002;23:230-8.
- 290.** Mehta SR, Cannon CP, Fox KA, et al. Routine vs selective invasive strategies in patients with acute coronary syndromes: a collaborative meta-analysis of randomized trials. *JAMA* 2005;293:2908-17.
- 291.** Hochman JS, Sleeper LA, Webb JG, et al. Early revascularization in acute myocardial infarction complicated by cardiogenic shock. SHOCK Investigators. Should We Emergently Revascularize Occluded Coronaries for Cardiogenic Shock. *N Engl J Med* 1999;341:625-34.
- 292.** Bhatt DL, Roe MT, Peterson ED, et al. Utilization of early invasive management strategies for high-risk patients with non-ST-segment elevation acute coronary syndromes: results from the CRUSADE Quality Improvement Initiative. *JAMA* 2004;292:2096-104.
- 293.** Hochman JS, Sleeper LA, Webb JG, et al. Early revascularization and long-term survival in cardiogenic shock complicating acute myocardial infarction. *JAMA* 2006;295:2511-5.
- 294.** Jeger RV, Urban P, Harkness SM, et al. Early revascularization is beneficial across all ages and a wide spectrum of cardiogenic shock severity: a pooled analysis of trials. *Acute Card Care* 2011;13:14-20.
- 295.** Norhammar A, Malmberg K, Diderholm E, et al. Diabetes mellitus: the major risk factor in unstable coronary artery disease even after consideration of the extent of coronary artery disease and benefits of revascularization. *J Am Coll Cardiol* 2004;43:585-91.
- 296.** Fox KA, Clayton TC, Damman P, et al. Long-term outcome of a routine versus selective invasive strategy in patients with non-ST-segment elevation acute coronary syndrome: a meta-analysis of individual patient data. *J Am Coll Cardiol* 2010;55:2435-45.
- 297.** Fox KA, Poole-Wilson P, Clayton TC, et al. 5-year outcome of an interventional strategy in non-ST-elevation acute coronary syndrome: the British Heart Foundation RITA 3 randomised trial. *Lancet* 2005;366:914-20.
- 298.** Adesanya AO, de Lemos JA, Greilich NB, et al. Management of perioperative myocardial infarction in noncardiac surgical patients. *Chest* 2006;130:584-96.
- 299.** Berger PB, Bellotti V, Bell MR, et al. An immediate invasive strategy for the treatment of acute myocardial infarction early after noncardiac surgery. *Am J Cardiol* 2001;87:1100-2. A6, A9.
- 300.** Bertrand ME, Lablanche JM, Tilmant PY, et al. Frequency of provoked coronary arterial spasm in 1089 consecutive patients undergoing coronary arteriography. *Circulation* 1982;65:1299-306.
- 301.** Suwaidi JA, Hamasaki S, Higano ST, et al. Long-term follow-up of patients with mild coronary artery disease and endothelial dysfunction. *Circulation* 2000;101:948-54.
- 302.** Bugiardini R, Manfrini O, Pizzi C, et al. Endothelial function predicts future development of coronary artery disease: a study of women with chest pain and normal coronary angiograms. *Circulation* 2004;109:2518-23.
- 303.** Gualandro DM, Calderaro D, Yu PC, et al. Acute myocardial infarction after noncardiac surgery. *Arq Bras Cardiol* 2012;99:1060-7.

- 304.** Gualandro DM, Yu PC, Calderaro D, et al. II Guidelines for perioperative evaluation of the Brazilian Society of Cardiology. *Arq Bras Cardiol* 2011;96:1-68.
- 305.** Villacorta JH, Castro IS, Godinho M, et al. B-type natriuretic peptide is predictive of postoperative events in orthopedic surgery. *Arq Bras Cardiol* 2010; 95:743-8.
- 306.** [Guidelines for unstable angina and non-ST-segment elevation myocardial infarction of the Brazilian Society of Cardiology (II Edition, 2007)]. *Arq Bras Cardiol* 2007;89:e89-131.
- 307.** Wright RS, Reeder GS, Herzog CA, et al. Acute myocardial infarction and renal dysfunction: a high-risk combination. *Ann Intern Med* 2002;137:563-70.
- 308.** Shlipak MG, Heidenreich PA, Noguchi H, et al. Association of renal insufficiency with treatment and outcomes after myocardial infarction in elderly patients. *Ann Intern Med* 2002;137:555-62.
- 309.** Charytan DM, Wallentin L, Lagerqvist B, et al. Early angiography in patients with chronic kidney disease: a collaborative systematic review. *Clin J Am Soc Nephrol* 2009;4:1032-43.
- 310.** Szummer K, Lundman P, Jacobson SH, et al. Influence of renal function on the effects of early revascularization in non-ST-elevation myocardial infarction: data from the Swedish Web-System for Enhancement and Development of Evidence-Based Care in Heart Disease Evaluated According to Recommended Therapies (SWEDEHEART). *Circulation* 2009; 120:851-8.
- 311.** Hutchinson-Jaffe AB, Goodman SG, Yan RT, et al. Comparison of baseline characteristics, management and outcome of patients with non-ST-segment elevation acute coronary syndrome in versus not in clinical trials. *Am J Cardiol* 2010;106:1389-96.
- 312.** Akhter N, Milford-Beland S, Roe MT, et al. Gender differences among patients with acute coronary syndromes undergoing percutaneous coronary intervention in the American College of Cardiology-National Cardiovascular Data Registry (ACC-NCDR). *Am Heart J* 2009;157:141-8.
- 313.** Blomkalns AL, Chen AY, Hochman JS, et al. Gender disparities in the diagnosis and treatment of non-ST-segment elevation acute coronary syndromes: large-scale observations from the CRUSADE (Can Rapid Risk Stratification of Unstable Angina Patients Suppress Adverse Outcomes With Early Implementation of the American College of Cardiology/American Heart Association Guidelines) National Quality Improvement Initiative. *J Am Coll Cardiol* 2005;45:832-7.
- 314.** Lansky AJ, Mehran R, Cristea E, et al. Impact of gender and antithrombin strategy on early and late clinical outcomes in patients with non-ST-elevation acute coronary syndromes (from the ACUITY trial). *Am J Cardiol* 2009;103:1196-203.
- 315.** Alexander KP, Chen AY, Newby LK, et al. Sex differences in major bleeding with glycoprotein IIb/IIIa inhibitors: results from the CRUSADE (Can Rapid risk stratification of Unstable angina patients Suppress Adverse outcomes with Early implementation of the ACC/AHA guidelines) initiative. *Circulation* 2006;114: 1380-7.
- 316.** Dolor RJ, Melloni C, Chatterjee R, et al. Treatment strategies for women with coronary artery disease. Comparative effectiveness review no. 66. Rockville, MD: Agency for healthcare Research and Quality, 2012. AHRQ publication no. 12-EHC070-EF. Available at: <http://www.effectivehealthcare.ahrq.gov/reports/final.cfm>. Accessed July 30, 2014.
- 317.** Glaser R, Herrmann HC, Murphy SA, et al. Benefit of an early invasive management strategy in women with acute coronary syndromes. *JAMA* 2002;288: 3124-9.
- 318.** Regitz-Zagrosek V, Blomstrom LC, Borghi C, et al. ESC guidelines on the management of cardiovascular diseases during pregnancy: the Task Force on the Management of Cardiovascular Diseases during Pregnancy of the European Society of Cardiology (ESC). *Eur Heart J* 2011;32:3147-97.
- 319.** Melloni C, Alexander KP, Chen AY, et al. Unfractionated heparin dosing and risk of major bleeding in non-ST-segment elevation acute coronary syndromes. *Am Heart J* 2008;156:209-15.
- 320.** LaPointe NM, Chen AY, Alexander KP, et al. Enoxaparin dosing and associated risk of in-hospital bleeding and death in patients with non ST-segment elevation acute coronary syndromes. *Arch Intern Med* 2007;167:1539-44.
- 321.** Carson JL, Carless PA, Hebert PC. Transfusion thresholds and other strategies for guiding allogeneic red blood cell transfusion. *Cochrane Database Syst Rev* 2012;4:CD002042.
- 322.** Carson JL, Grossman BJ, Kleinman S, et al. Red blood cell transfusion: a clinical practice guideline from the AABB. *Ann Intern Med* 2012;157:49-58.
- 323.** Rao SV, Jollis JG, Harrington RA, et al. Relationship of blood transfusion and clinical outcomes in patients with acute coronary syndromes. *JAMA* 2004; 292:1555-62.
- 324.** Alexander KP, Chen AY, Wang TY, et al. Transfusion practice and outcomes in non-ST-segment elevation acute coronary syndromes. *Am Heart J* 2008; 155:1047-53.
- 325.** Yang X, Alexander KP, Chen AY, et al. The implications of blood transfusions for patients with non-ST-segment elevation acute coronary syndromes: results from the CRUSADE National Quality Improvement Initiative. *J Am Coll Cardiol* 2005;46: 1490-5.
- 326.** Baumann BM, Perrone J, Hornig SE, et al. Randomized, double-blind, placebo-controlled trial of diazepam, nitroglycerin, or both for treatment of patients with potential cocaine-associated acute coronary syndromes. *Acad Emerg Med* 2000;7: 878-85.
- 327.** Honderick T, Williams D, Seaberg D, et al. A prospective, randomized, controlled trial of benzodiazepines and nitroglycerine or nitroglycerine alone in the treatment of cocaine-associated acute coronary syndromes. *Am J Emerg Med* 2003;21:39-42.
- 328.** Hollander JE. Cocaine intoxication and hypertension. *Ann Emerg Med* 2008;51:518-20.
- 329.** Schwartz BG, Rezkalla S, Kloner RA. Cardiovascular effects of cocaine. *Circulation* 2010;122:2558-69.
- 330.** Parodi O, Maseri A, Simonetti I. Management of unstable angina at rest by verapamil. A double-blind cross-over study in coronary care unit. *Br Heart J* 1979; 41:167-74.
- 331.** Chahine RA, Feldman RL, Giles TD, et al. Randomized placebo-controlled trial of amlodipine in vasospastic angina. Amlodipine Study 160 Group. *J Am Coll Cardiol* 1993;21:1365-70.
- 332.** Lombardi M, Morales MA, Michelassi C, et al. Efficacy of isosorbide-5-mononitrate versus nifedipine in preventing spontaneous and ergonovine-induced myocardial ischaemia. A double-blind, placebo-controlled study. *Eur Heart J* 1993;14:845-51.
- 333.** Fukumoto Y, Yasuda S, Ito A, et al. Prognostic effects of benidipine in patients with vasospastic angina: comparison with diltiazem and amlodipine. *J Cardiovasc Pharmacol* 2008;51:253-7.
- 334.** Kimura E, Kishida H. Treatment of variant angina with drugs: a survey of 11 cardiology institutes in Japan. *Circulation* 1981;63:844-8.
- 335.** Kugiyama K, Ohgushi M, Sugiyama S, et al. Supersensitive dilator response to nitroglycerin but not to atrial natriuretic peptide in spastic coronary arteries in coronary spastic angina. *Am J Cardiol* 1997; 79:606-10.
- 336.** Tani S, Nagao K, Anazawa T, et al. Treatment of coronary spastic angina with a statin in addition to a calcium channel blocker: a pilot study. *J Cardiovasc Pharmacol* 2008;52:28-34.
- 337.** Yasue H, Mizuno Y, Harada E, et al. Effects of a 3-hydroxy-3-methylglutaryl coenzyme A reductase inhibitor, fluvastatin, on coronary spasm after withdrawal of calcium-channel blockers. *J Am Coll Cardiol* 2008;51:1742-8.
- 338.** Sugiishi M, Takatsu F. Cigarette smoking is a major risk factor for coronary spasm. *Circulation* 1993; 87:76-9.
- 339.** Nobuyoshi M, Abe M, Nosaka H, et al. Statistical analysis of clinical risk factors for coronary artery spasm: identification of the most important determinant. *Am Heart J* 1992;124:32-8.
- 340.** Yamagishi M, Ito K, Tsutsui H, et al. Lesion severity and hypercholesterolemia determine long-term prognosis of vasospastic angina treated with calcium channel antagonists. *Circ* 2003;67:1029-35.
- 341.** Koizumi T, Yokoyama M, Namikawa S, et al. Location of focal vasospasm provoked by ergonovine maleate within coronary arteries in patients with vasospastic angina pectoris. *Am J Cardiol* 2006;97: 1322-5.
- 342.** Ong P, Athanasiadis A, Hill S, et al. Coronary artery spasm as a frequent cause of acute coronary syndrome: The CASPAR (Coronary Artery Spasm in Patients With Acute Coronary Syndrome) Study. *J Am Coll Cardiol* 2008;52:523-7.
- 343.** Cheng CW, Yang NI, Lin KJ, et al. Role of coronary spasm for a positive noninvasive stress test result in angina pectoris patients without hemodynamically significant coronary artery disease. *Am J Med Sci* 2008; 335:354-62.
- 344.** Wakabayashi K, Suzuki H, Honda Y, et al. Provoked coronary spasm predicts adverse outcome in patients with acute myocardial infarction: a novel predictor of prognosis after acute myocardial infarction. *J Am Coll Cardiol* 2008;52:518-22.
- 345.** Herrmann J, Kaski J, Lerman A. Coronary microvascular dysfunction in the clinical setting: from mystery to reality. *Eur Heart J* 2012;33:2771-82.
- 346.** Cannon ROI, Epstein SE. 'Microvascular angina' as a cause of chest pain with angiographically normal coronary arteries. *Am J Cardiol* 1988;61:1338-43.
- 347.** Johnson BD, Shaw LJ, Buchthal SD, et al. Prognosis in women with myocardial ischemia in the absence of obstructive coronary disease: results from

the National Institutes of Health-National Heart, Lung, and Blood Institute-Sponsored Women's Ischemia Syndrome Evaluation (WISE). *Circulation* 2004;109:2993-9.

348. Doyle M, Weinberg N, Pohost GM, et al. Prognostic value of global MR myocardial perfusion imaging in women with suspected myocardial ischemia and no obstructive coronary disease: results from the NHLBI-sponsored WISE (Women's Ischemia Syndrome Evaluation) study. *JACC Cardiovasc Imaging* 2010;3:1030-6.

349. Eitel I, von Knobelsdorff-Brenkenhoff F, Bernhardt P, et al. Clinical characteristics and cardiovascular magnetic resonance findings in stress (takotsubo) cardiomyopathy. *JAMA* 2011;306:277-86.

350. Bybee KA, Prasad A. Stress-related cardiomyopathy syndromes. *Circulation* 2008;118:397-409.

351. Eitel I, Behrendt F, Schindler K, et al. Differential diagnosis of suspected apical ballooning syndrome using contrast-enhanced magnetic resonance imaging. *Eur Heart J* 2008;29:2651-9.

352. Sharkey SW, Windenburg DC, Lesser JR, et al. Natural history and expansive clinical profile of stress (takotsubo) cardiomyopathy. *J Am Coll Cardiol* 2010;55:333-41.

353. American Heart Association. Get With the Guidelines. Available at: http://www.heart.org/HEARTORG/HealthcareResearch/GetWithTheGuidelinesHFStroke/Get-With-The-Guidelines--HFStroke_UCM_001099_SubHomePage.jsp. Accessed August 28, 2014.

354. ASSENT-4 PCI Investigators. Primary versus tenecteplase-facilitated percutaneous coronary

intervention in patients with ST-segment elevation acute myocardial infarction (ASSENT-4 PCI): randomised trial. *Lancet* 2006;367:569-78.

355. Bonow RO, Masoudi FA, Rumsfeld JS, et al. ACC/AHA classification of care metrics: performance measures and quality metrics: a report of the American College of Cardiology/American Heart Association Task Force on Performance Measures. *J Am Coll Cardiol* 2008;52:2113-7.

356. Henry TD, Sharkey SW, Burke MN, et al. A regional system to provide timely access to percutaneous coronary intervention for ST-elevation myocardial infarction. *Circulation* 2007;116:721-8.

357. Krumholz HM, Anderson JL, Bachelder BL, et al. ACC/AHA 2008 performance measures for adults with ST-elevation and non-ST-elevation myocardial infarction: a report of the American College of Cardiology/American Heart Association Task Force on Performance Measures (Writing Committee to Develop Performance Measures for ST-Elevation and Non-ST-Elevation Myocardial Infarction). *J Am Coll Cardiol* 2008;52:2046-99.

358. Le May MR, So DY, Dionne R, et al. A citywide protocol for primary PCI in ST-segment elevation myocardial infarction. *N Engl J Med* 2008;358:231-40.

359. National Cardiovascular Data Registry. Action Registry-GWTG. 2009. Available at: <http://www.ncdr.com/webncdr/ACTION/Default.aspx>. Accessed June 10, 2009.

360. QualityNet.com. Measure Comparison (Inpatient Hospital Quality Measures). 2009. Available at:

<http://www.qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnetTier3&cid=1138900297065>. Accessed June 10, 2009.

361. The Joint Commission. Acute Myocardial Infarction Core Measure Set. 2009. Available at: http://www.jointcommission.org/core_measure_sets.aspx. Accessed August 28, 2014.

362. Anderson JL, Adams CD, Antman EM, et al. ACC/AHA 2007 guidelines for the management of patients with unstable angina/non ST-elevation myocardial infarction: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Writing Committee to Revise the 2002 Guidelines for the Management of Patients With Unstable Angina/Non ST-Elevation Myocardial Infarction). *J Am Coll Cardiol* 2007;50:e1-157.

363. Mehta SR, Tanguay JF, Eikelboom JW, et al. Double-dose versus standard-dose clopidogrel and high-dose versus low-dose aspirin in individuals undergoing percutaneous coronary intervention for acute coronary syndromes (CURRENT-OASIS 7): a randomised factorial trial. *Lancet* 2010;376:1233-43.

KEY WORDS ACC/AHA Clinical Practice Guidelines, acute coronary syndrome, angina, unstable, antiplatelet agents, coronary artery bypass graft, electrocardiography, ischemia, myocardial infarction, percutaneous coronary intervention, troponin

APPENDIX 1. AUTHOR RELATIONSHIPS WITH INDUSTRY AND OTHER ENTITIES (RELEVANT)— 2014 AHA/ACC GUIDELINE FOR THE MANAGEMENT OF PATIENTS WITH NON-ST-ELEVATION ACUTE CORONARY SYNDROMES

Committee Member	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness	Voting Recusals by Section*
Ezra A. Amsterdam (Chair)	University of California (Davis) Medical Center, Division of Cardiology—Professor	None	None	None	None	None	None	None
Nanette K. Wenger (Vice Chair)	Emory University, School of Medicine—Professor of Medicine (Cardiology)	<ul style="list-style-type: none"> • Abbott • Amgen • AstraZeneca • Gilead Sciences† • Janssen Pharmaceuticals • Medtronic • Merck • Pfizer 	None	None	<ul style="list-style-type: none"> • Abbott† • Eli Lilly† • Gilead Sciences† • Merck • Pfizer† 	None	None	All sections except 3.1.1, 3.4, 5.2, 6.3.1, 6.3.2, 6.3.6, 7.5, 7.6, 7.8, and 8.
Ralph G. Brindis	University of California, San Francisco Department of Medicine and the Phillip R. Lee Institute for Health Policy Studies—Clinical Professor of Medicine	None	<ul style="list-style-type: none"> • Volcano 	None	None	None	None	None
Donald E. Casey, Jr	Atlantic Health—Vice President of Health and Chief Medical Officer	None	None	None	None	None	None	None
Theodore G. Ganiats	University of California, San Diego School of Medicine—Executive Director of Health Services Research Center	None	None	None	None	None	None	None
David R. Holmes, Jr	Mayo Clinic—Consultant, Cardiovascular Diseases	None	None	None	None	None	None	None
Allan S. Jaffe	Mayo Clinic, Cardiovascular Division—Professor of Medicine	<ul style="list-style-type: none"> • Abbott • Alere • Amgen • Beckman-Coulter • Critical Diagnostics • ET Healthcare • Ortho Clinical Diagnostic • Radiometer • Roche‡ • Thermo-Fisher‡ • Trinity 	None	None	None	None	None	All sections except 3.1, 3.1.1, 3.3, 4.1.2.1-4.1.2.3, 4.2, 4.3.1, 4.3.2, 4.5, 5.1, 5.2, 6.2.1, 6.3.1, 6.3.3, 6.3.6, 7.2.2, 7.5, 7.6, and 8.
Hani Jneid	Baylor College of Medicine—The Michael E. DeBakey VA Medical Center—Assistant Professor of Medicine	None	None	None	None	None	None	None

Continued on the next page

APPENDIX 1. CONTINUED

Committee Member	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness	Voting Recusals by Section*
Rosemary F. Kelly	University of Minnesota—Professor of Surgery; VA Medical Center—Chief, Cardiothoracic Surgery	None	None	None	None	None	None	None
Michael C. Kontos	Virginia Commonwealth University, Pauley Heart Center—Medical Director, Coronary Intensive Care Unit, and Associate Professor, Internal Medicine	<ul style="list-style-type: none"> • Astellas • General Electric • Ikaria • Prevencio • Sanofi-aventis • Wellpoint/ Anthem 	<ul style="list-style-type: none"> • Astellas • AstraZeneca 	None	None	<ul style="list-style-type: none"> • Astellas • Eli Lilly† • Merck‡ • Novartis‡ 	None	All sections
Glenn N. Levine	Baylor College of Medicine—Professor of Medicine; Director, Cardiac Care Unit	None	None	None	None	None	None	None
Philip R. Liebson	Rush University Medical Center—McMullan-Eybel Chair of Excellence in Clinical Cardiology and Professor of Medicine and Preventive Medicine	None	None	None	None	None	None	None
Debabrata Mukherjee	Texas Tech University Health Sciences Center—Chief, Cardiovascular Medicine	None	None	None	None	None	None	None
Eric D. Peterson	Duke University Medical Center—Fred Cobb, MD, Distinguished Professor of Medicine; Duke Clinical Research Institute—Director	<ul style="list-style-type: none"> • Boehringer Ingelheim • Genentech • Janssen Pharmaceuticals • Johnson & Johnson • Merck 	None	None	<ul style="list-style-type: none"> • Eli Lilly† • Johnson & Johnson† • Janssen Pharmaceuticals† 	DCRI has numerous grants and contracts sponsored by industry that are relevant to the content of this CPG. Dr. Peterson participated in discussions but recused himself from writing or voting, in accordance with ACC/AHA policy. See comprehensive RWI table for a complete list of companies pertaining to this organization.	None	All sections

Continued on the next page

APPENDIX 1. CONTINUED

Committee Member	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness	Voting Recusals by Section*
Marc S. Sabatine	Brigham and Women's Hospital, Chairman—TIMI Study Group, Division of Cardiovascular Medicine; Harvard Medical School—Professor of Medicine	<ul style="list-style-type: none"> Amgen AstraZeneca Bristol-Myers Squibb Merck Pfizer Sanofi-aventis 	None	None	<ul style="list-style-type: none"> Abbott Laboratories† Amgen† AstraZeneca† Bristol-Myers Squibb† BRAHMS† Critical Diagnostics† Daiichi-Sankyo† Genzyme† GlaxoSmithKline† Nanosphere† Roche Diagnostics† Sanofi-aventis† Takeda† 	<ul style="list-style-type: none"> AstraZeneca† Daiichi-Sankyo† Gilead† Johnson & Johnson† Merck† Proventys† Siemens† Singulex† 	None	All sections except 3.1.1, 5.2, 6.3.1, 6.3.2, 7.5, 7.8, and 8.
Richard W. Smalling	University of Texas, Health Science Center at Houston—Professor and Director of Interventional Cardiovascular Medicine; James D. Woods Distinguished Chair in Cardiovascular Medicine	<ul style="list-style-type: none"> Gilead Maquet 	None	None	<ul style="list-style-type: none"> Cordis E-valve Abbott Vascular Edwards Lifesciences Gilead Maquet Datascope 	<ul style="list-style-type: none"> Cordis† E-valve† 	None	All sections except 3.1, 3.1.1, 3.3, 3.4, 3.5.1, 4.1.2.1-4.1.2.3, 4.2, 4.3.1, 4.3.2, 5.2, 6.2.1, 6.3.1, 6.3.2, 6.3.3, 6.3.6, 7.2.2, 7.5, 7.8, and 8.
Susan J. Ziemann	National Institute on Aging/NIH, Geriatrics Branch, Division of Geriatrics and Clinical Gerontology—Medical Officer	None	None	None	None	None	None	None

This table represents the relationships of committee members with industry and other entities that were determined to be relevant to this document. These relationships were reviewed and updated in conjunction with all meetings and/or conference calls of the GWC during the document development process. The table does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of ≥5% of the voting stock or share of the business entity, or ownership of ≥\$10,000 of the fair market value of the business entity; or if funds received by the person from the business entity exceed 5% of the person's gross income for the previous year. Relationships that exist with no financial benefit are also included for the purpose of transparency. Relationships in this table are modest unless otherwise noted.

According to the ACC/AHA, a person has a *relevant* relationship if: a) the *relationship or interest* relates to the same or similar subject matter, intellectual property or asset, topic, or issue addressed in the *document*; or b) the *company/entity* (with whom the relationship exists) makes a drug, drug class, or device addressed in the *document*, or makes a competing drug or device addressed in the *document*; or c) the *person or a member of the person's household*, has a reasonable potential for financial, professional or other personal gain or loss as a result of the issues/content addressed in the *document*.

*Writing members are required to recuse themselves from voting on sections to which their specific relationships with industry and other entities may apply. Section numbers pertain to those in the full-text CPG.

†Significant relationship.

‡No financial benefit.

ACC indicates American College of Cardiology, AHA, American Heart Association, BMS, Bristol-Myers Squibb; CPG, clinical practice guideline; DCRI, Duke Clinical Research Institute; NIH, National Institutes of Health; NYU, New York University; RWI, relationships with industry and other entities; TIMI, Thrombolysis In Myocardial Infarction; and VA, Veterans Affairs.

APPENDIX 2. REVIEWER RELATIONSHIPS WITH INDUSTRY AND OTHER ENTITIES (RELEVANT)—2014 AHA/ACC GUIDELINE FOR THE MANAGEMENT OF PATIENTS WITH NON-ST-ELEVATION ACUTE CORONARY SYNDROMES

Reviewer	Representation	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
Deepak L. Bhatt	Official Reviewer—AHA	VA Boston Healthcare System—Professor of Medicine, Harvard Medical School; Chief of Cardiology	<ul style="list-style-type: none"> • BMS/Pfizer • DCRI (BMS/Pfizer) • DCRI (Eli Lilly) • Eli Lilly 	None	None	<ul style="list-style-type: none"> • AstraZeneca* • Bristol-Myers Squibb* • Ethicon* • The Medicines Company • Medtronic* • Sanofi-aventis* • Takeda† 	<ul style="list-style-type: none"> • Medscape Cardiology (Advisory Board)† • WebMD (Steering Committee)† 	None
John E. Brush, Jr	Official Reviewer—ACC Board of Trustees	Eastern Virginia Medical School—Professor of Medicine, Chief of Cardiology	None	None	None	None	None	None
E. Magnus Ohman	Official Reviewer—ACC/AHA Task Force on Practice Guidelines	Duke Medicine—Professor of Medicine	<ul style="list-style-type: none"> • AstraZeneca • Bristol-Myers Squibb • Gilead* • Janssen Pharmaceuticals* • The Medicines Company • Merck • Pozen • Roche • Sanofi-aventis 	<ul style="list-style-type: none"> • Gilead* • Janssen Pharmaceuticals 	None	<ul style="list-style-type: none"> • Daiichi-Sankyo* • Eli Lilly* • Gilead* 	None	None
John F. Robb	Official Reviewer—ACC Board of Governors	Dartmouth-Hitchcock Medical Center—Director, Interventional Cardiology and Cardiac Catheterization Laboratories	None	None	None	None	None	<ul style="list-style-type: none"> • Defendant, adverse drug reaction, 2012
Sarah A. Spinler	Official Reviewer—AHA	Philadelphia College of Pharmacy, University of the Sciences in Philadelphia—Professor of Clinical Pharmacy	<ul style="list-style-type: none"> • Bristol-Myers Squibb • Daiichi-Sankyo • Janssen Pharmaceuticals • Merck 	None	None	None	None	<ul style="list-style-type: none"> • Plaintiff, clopidogrel, 2013
Gorav Ailawadi	Organizational Reviewer—STS	University of Virginia Health System—Thoracic and Cardiovascular Surgery	<ul style="list-style-type: none"> • Abbott • Atricure 	None	None	None	None	None
Srihari S. Naidu	Organizational Reviewer—SCAI	Winthrop University Hospital—Director, Cardiac Catheterization Laboratory	None	None	None	None	None	None
Robert L. Rich, Jr	Organizational Reviewer—AAFP	Bladen Medical Associates—Family Physician	None	None	None	None	None	None

Continued on the next page

APPENDIX 2. CONTINUED

Reviewer	Representation	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
Mouaz H. Al-Mallah	Content Reviewer—ACC Prevention of Cardiovascular Disease Committee	King Abdul-Aziz Cardiac Center—Associate Professor of Medicine	None	None	None	None	None	None
John A. Ambrose	Content Reviewer	University of California San Francisco Fresno Department of Medicine—Professor of Medicine; Chief of Cardiology; Program Director, Cardiology Fellowship	None	None	None	None	None	None
Giuseppe Ambrosio	Content Reviewer—ACC Prevention of Cardiovascular Disease Committee	Hospital of University of Perugia School of Medicine—Medical Director, Division of Cardiology	<ul style="list-style-type: none"> • Bayer* • The Medicines Company • Merck Schering-Plough† • Sanofi-aventis 	<ul style="list-style-type: none"> • Merck Schering-Plough • Pfizer 	None	None	None	None
H. Vernon Anderson	Content Reviewer	University of Texas—Professor of Medicine, Cardiology Division	None	None	None	None	<ul style="list-style-type: none"> • Eli Lilly 	None
Jeffrey L. Anderson	Content Reviewer—ACC/AHA Task Force on Practice Guidelines	Intermountain Medical Center—Associate Chief of Cardiology	<ul style="list-style-type: none"> • Sanofi-aventis 	None	None	<ul style="list-style-type: none"> • GlaxoSmithKline • Harvard (DSMB)—TIMI -48, -51, and -54 Studies 	None	None
Fred S. Apple	Content Reviewer	University of Minnesota School of Medicine, Hennepin County Medical Center—Professor, Laboratory Medicine and Pathology	<ul style="list-style-type: none"> • Abbott Diagnostics • Alere • Beckman Coulter • T2 Biosystems 	None	None	<ul style="list-style-type: none"> • Abbott* • Alere/Biosite* • Biomerieux* • Ortho-Clinical Diagnostics* • Radiometer* • Roche Laboratories* • Siemens* 	<ul style="list-style-type: none"> • Abbott Diagnostics-PI† • Alere-PI† • Ortho-Clinical Diagnostics-PI† 	None
Emmanouil S. Brilakis	Content Reviewer—ACC Interventional Section Leadership Council	UT Southwestern Medical School—Director, Cardiac Catheterization Laboratory, VA North Texas Healthcare System	<ul style="list-style-type: none"> • Bridgepoint Medical/Boston Scientific* • Janssen Pharmaceuticals • Sanofi-aventis 	None	None	None	<ul style="list-style-type: none"> • Abbott Vascular • AstraZeneca • Cordis* • Daiichi-Sankyo* • The Medicines Company • Medtronic* 	None
Matthew J. Budoff	Content Reviewer—ACC Cardiovascular Imaging Section Leadership Council	Los Angeles Biomedical Research Institute—Program Director, Division of Cardiology and Professor of Medicine	None	<ul style="list-style-type: none"> • AstraZeneca† 	None	<ul style="list-style-type: none"> • General Electric* 	None	<ul style="list-style-type: none"> • Plaintiff, cardiac treatment, 2013
James A. Burke	Content Reviewer—ACC Interventional Section Leadership Council	Lehigh Valley Health Network—Interventional Cardiologist	None	None	None	None	None	None

Continued on the next page

APPENDIX 2. CONTINUED

Reviewer	Representation	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
Robert H. Christenson	Content Reviewer—AACC	University of Maryland School of Medicine—Professor of Pathology; Professor of Medical and Research Technology; Director, Rapid Response Laboratory	<ul style="list-style-type: none"> • BG Medicine • Critical Diagnostics • Siemens Medical Diagnostics 	None	None	<ul style="list-style-type: none"> • The Medicines Company 	<ul style="list-style-type: none"> • AACC (President)† • Roche Diagnostics (University of Maryland School of Medicine)* 	None
Joaquin E. Cigarroa	Content Reviewer—ACC Interventional Section Leadership Council	Oregon Health and Science University—Associate Professor of Medicine	None	None	None	None	<ul style="list-style-type: none"> • Catheterization and Cardiovascular Intervention (Editorial Board)† 	None
Marco A. Costa	Content Reviewer—ACC Cardiovascular Imaging Section Leadership Council	University Hospital for Cleveland—Cardiologist	<ul style="list-style-type: none"> • Abbott Vascular* • Boston Scientific • Medtronic 	None	None	<ul style="list-style-type: none"> • Abbott Vascular* • Boston Scientific* • Cordis* • IDEV Technology† • The Medicines Company • Medtronic* • Micell* • OrbusNeich† 	<ul style="list-style-type: none"> • Abbott • Cordis • Medtronic 	None
Prakash C. Deedwania	Content Reviewer—ACC Prevention of Cardiovascular Disease Committee	University of California San Francisco—Chief of Cardiology	<ul style="list-style-type: none"> • Amgen • Pfizer 	<ul style="list-style-type: none"> • Pfizer • Takeda Pharmaceuticals 	None	None	None	None
James A. de Lemos	Content Reviewer	UT Southwestern Medical School—Associate Professor of Medicine; Director, Coronary Care Unit and Cardiology Fellowship	<ul style="list-style-type: none"> • Diadexus • Janssen Pharmaceuticals 	<ul style="list-style-type: none"> • AstraZeneca 	None	<ul style="list-style-type: none"> • Abbott Diagnostics† 	<ul style="list-style-type: none"> • Daiichi-Sankyo† 	None
Burl R. Don	Content Reviewer	University of California Davis—Professor of Medicine; Director of Clinical Nephrology	None	None	None	None	None	None
Lee A. Fleisher	Content Reviewer	University of Pennsylvania Department of Anesthesiology—Professor of Anesthesiology	None	None	None	None	None	None
Mary G. George	Content Reviewer—HHS	Centers for Disease Control and Prevention—Senior Medical Officer, Division for Heart Disease and Stroke Prevention	None	None	None	None	None	None
Linda D. Gillam	Content Reviewer—ACC Cardiovascular Imaging Section Leadership Council	Morristown Medical Center—Professor of Cardiology; Vice Chair, Cardiovascular Medicine	None	None	None	None	None	None
Robert A. Guyton	Content Reviewer—ACC/AHA Task Force on Practice Guidelines	Emory Clinic—Professor and Chief, Division of Cardiothoracic Surgery	<ul style="list-style-type: none"> • Medtronic 	None	None	None	None	None

Continued on the next page

APPENDIX 2. CONTINUED

Reviewer	Representation	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
Joerg Herrmann	Content Reviewer—ACC Interventional Section Leadership Council	Mayo Medical School—Internal Medicine and Cardiovascular Disease	None	None	None	None	None	None
Judith S. Hochman	Content Reviewer—ACC/AHA Task Force on Practice Guidelines	New York University School of Medicine, Division of Cardiology—Clinical Chief of Cardiology	<ul style="list-style-type: none"> • GlaxoSmithKline • Janssen Pharmaceuticals 	None	None	None	None	None
Yuling Hong	Content Reviewer—HHS	Centers for Disease Control and Prevention—Associate Director	None	None	None	None	None	None
Lloyd W. Klein	Content Reviewer—ACC Interventional Section Leadership Council	Rush Medical College—Professor of Medicine	None	None	None	None	None	None
Frederick G. Kushner	Content Reviewer	Tulane University School of Medicine—Clinical Professor of Medicine; Heart Clinic of Louisiana—Medical Director	None	None	None	None	None	None
Ehtisham Mahmud	Content Reviewer—ACC Interventional Section Leadership Council	University of California, San Diego—Professor of Medicine/Cardiology, Chief of Cardiovascular Medicine; Director, Interventional Cardiology and Cardiovascular Catheterization Laboratory	<ul style="list-style-type: none"> • Abiomed • Cordis† • Eli Lilly* • Gilead • Johnson & Johnson • Medtronic 	<ul style="list-style-type: none"> • Eli Lilly* • Medtronic 	None	<ul style="list-style-type: none"> • Abbott Vascular* • Accumetrics* • Merck Schering-Plough • Boston Scientific* • Gilead* • The Medicines Company • Sanofi-aventis* 	None	None
Carlos Martínez-Sánchez	Content Reviewer—AIG	Cardiology Society of Mexico—President	None	None	None	<ul style="list-style-type: none"> • AstraZeneca† • Eli Lilly† • Sanofi-aventis† 	None	None
L. Kristen Newby	Content Reviewer	Duke University Medical Center—Associate Professor of Clinical Medicine	<ul style="list-style-type: none"> • Johnson & Johnson • Daiichi-Sankyo 	None	None	<ul style="list-style-type: none"> • Amylin • AstraZeneca • Bristol-Myers Squibb* • Eli Lilly • GlaxoSmithKline • Merck* 	None	None
Patrick T. O'Gara	Content Reviewer	Brigham and Women's Hospital—Professor of Medicine, Harvard Medical School; Director, Clinical Cardiology	None	None	None	None	None	None
Narith Ou	Content Reviewer	Mayo Clinic—Pharmacotherapy Coordinator, Pharmacy Services	None	None	None	None	None	None

Continued on the next page

APPENDIX 2. CONTINUED

Reviewer	Representation	Employment	Consultant	Speakers Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
Gurusher S. Panjra	Content Reviewer—ACC Heart Failure and Transplant Section Leadership Council	George Washington Medical Faculty Associates—Assistant Professor of Medicine; Director of Heart Failure and Mechanical Support Program	None	None	None	None	None	None
Rajan Patel	Content Reviewer—ACC Cardiovascular Imaging Section Leadership Council	Ochsner Clinic Foundation—Interventional Cardiologist	None	None	None	None	None	None
Carl J. Pepine	Content Reviewer	Shands Hospital at University of Florida—Professor and Chief, Division of Cardiovascular Medicine	<ul style="list-style-type: none"> Lilly/Cleveland Clinic (DSMB) 	None	None	<ul style="list-style-type: none"> AstraZeneca* Gilead Sciences* Park-Davis* Pfizer* Sanofi-aventis* 	None	None
Sunil V. Rao	Content Reviewer—ACC Interventional Section Leadership Council	Duke University Medical Center—Associate Professor of Medicine	<ul style="list-style-type: none"> AstraZeneca Daiichi-Sankyo Eli Lilly Terumo Medical The Medicines Company 	None	None	<ul style="list-style-type: none"> Sanofi-aventis 	<ul style="list-style-type: none"> Abbott Vascular† 	None
Pasala S. Ravichandran	Content Reviewer—ACC Surgeons' Scientific Council	Oregon Health and Science University—Associate Professor	None	None	None	None	None	None
Michael W. Rich	Content Reviewer	Washington University School of Medicine—Professor of Medicine	None	None	None	None	None	None
Frank W. Sellke	Content Reviewer—ACC/AHA Task Force on Practice Guidelines	Brown Medical School, Rhode Island Hospital—Professor; Chief of Cardiothoracic Surgery	None	None	None	None	None	None
Alan Wu	Content Reviewer—AACC	San Francisco General Hospital and Trauma Center—Chief, Clinical Chemistry Laboratory	<ul style="list-style-type: none"> Abbott Singulex 	None	None	None	None	None

This table represents the relationships of reviewers with industry and other entities that were disclosed at the time of peer review and determined to be relevant to this document. It does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of ≥5% of the voting stock or share of the business entity, or ownership of ≥\$10,000 of the fair market value of the business entity, or if funds received by the person from the business entity exceed 5% of the person's gross income for the previous year. A relationship is considered to be modest if it is less than significant under the preceding definition. Relationships that exist with no financial benefit are also included for the purpose of transparency. Relationships in this table are modest unless otherwise noted. Names are listed in alphabetical order within each category of review.

According to the ACC/AHA, a person has a *relevant* relationship if: a) the *relationship or interest* relates to the same or similar subject matter, intellectual property or asset, topic, or issue addressed in the *document*; or b) the *company/entity* (with whom the relationship exists) makes a drug, drug class, or device addressed in the *document*, or makes a competing drug or device addressed in the *document*; or c) the *person or a member of the person's household*, has a reasonable potential for financial, professional or other personal gain or loss as a result of the issues/content addressed in the *document*.

*Significant relationship.

†No financial benefit.

AAHC indicates Accreditation Association for Ambulatory Health Care; AACC, American Association for Clinical Chemistry; AAFP, American Academy of Family Physicians; AHA, American Heart Association; AIG, Association of International Governors; BMS, Bristol-Myers Squibb; DCRI, Duke Clinical Research Institute; DSMB, data safety monitoring board; HHS, Health and Human Services; NHLBI, National Heart, Lung, and Blood Institute; NIH, National Institutes of Health; SCAI, Society for Cardiovascular Angiography and Interventions; STS, Society of Thoracic Surgeons; TIMI, Thrombolysis In Myocardial Infarction; and VA, Veterans Affairs.