
ESC GUIDELINES

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)

Authors/Task Force Members: Christian W. Hamm (Chairperson) (Germany)*,
Jean-Pierre Bassand (Co-Chairperson)*, (France), Stefan Agewall (Norway),
Jeroen Bax (The Netherlands), Eric Boersma (The Netherlands), Hector Bueno
(Spain), Pio Caso (Italy), Dariusz Dudek (Poland), Stephan Gielen (Germany),
Kurt Huber (Austria), Magnus Ohman (USA), Mark C. Petrie (UK), Frank Sonntag
(Germany), Miguel Sousa Uva (Portugal), Robert F. Storey (UK), William Wijns
(Belgium), Doron Zahger (Israel).

ESC Committee for Practice Guidelines: Jeroen J. Bax (Chairperson) (The Netherlands), Angelo Auricchio
(Switzerland), Helmut Baumgartner (Germany), Claudio Ceconi (Italy), Veronica Dean (France), Christi Deaton
(UK), Robert Fagard (Belgium), Christian Funck-Brentano (France), David Hasdai (Israel), Arno Hoes (The
Netherlands), Juhani Knuuti (Finland), Philippe Kolh (Belgium), Theresa McDonagh (UK), Cyril Moulin (France),
Don Poldermans (The Netherlands), Bogdan A. Popescu (Romania), Željko Reiner (Croatia), Udo Sechtem
(Germany), Per Anton Sirnes (Norway), Adam Torbicki (Poland), Alec Vahanian (France), Stephan Windecker
(Switzerland).

Document Reviewers: Stephan Windecker (CPG Review Coordinator) (Switzerland), Stephan Achenbach
(Germany), Lina Badimon (Spain), Michel Bertrand (France), Hans Erik Bøtker (Denmark), Jean-Philippe Collet
(France), Filippo Crea, (Italy), Nicolas Danchin (France), Erling Falk (Denmark), John Goudevenos (Greece),
Dietrich Gulba (Germany), Rainer Hambrecht (Germany), Joerg Herrmann (USA), Adnan Kastrati (Germany),
Keld Kjeldsen (Denmark), Steen Dalby Kristensen (Denmark), Patrizio Lancellotti (Belgium), Julinda Mehilli
(Germany), Béla Merkely (Hungary), Gilles Montalescot (France), Franz-Josef Neumann (Germany), Ludwig Neyses
(UK), Joep Perk (Sweden), Marco Roffi (Switzerland), Francesco Romeo (Italy), Mikhail Ruda (Russia), Eva Swahn
(Sweden), Marco Valgimigli (Italy), Christiaan JM Vrints (Belgium), Petr Widimsky (Czech Republic).

ESC entities having participated in the development of this document:
Associations: Heart Failure Association, European Association of Percutaneous Cardiovascular Interventions, European Association for Cardiovascular Prevention & Rehabilitation.
Working Groups: Working Group on Cardiovascular Pharmacology and Drug Therapy, Working Group on Thrombosis, Working Group on Cardiovascular Surgery, Working Group on
Acute Cardiac Care, Working Group on Atherosclerosis and Vascular Biology, Working Group on Coronary Pathophysiology and Microcirculation.
Councils: Council on Cardiovascular Imaging, Council for Cardiology Practice.
The content of these European Society of Cardiology (ESC) Guidelines has been published for personal and educational use only. No commercial use is authorized. No part of the ESC
Guidelines may be translated or reproduced in any form without written permission from the ESC. Permission can be obtained upon submission of a written request to Oxford University
Press, the publisher of the European Heart Journal and the party authorized to handle such permissions on behalf of the ESC.

* Corresponding authors. Christian W. Hamm, Kerckhoff Heart and Thorax Center, Benekestr. 2–8, 61231 Bad Nauheim, Germany. Tel: +49 6032 996 2202, Fax: +49 6032 996
2298, E-mail: c.hamm@kerckhoff-klinik.de. Jean-Pierre Bassand, Department of Cardiology, University Hospital Jean Minjoz, Boulevard Fleming, 25000 Besançon, France. Tel: +33
381 668 539, Fax: +33 381 668 582, E-mail: jpbassan@univ-fcomte.fr

Disclaimer. The ESC Guidelines represent the views of the ESC and were arrived at after careful consideration of the available evidence at the time they were written. Health
professionals are encouraged to take them fully into account when exercising their clinical judgement. The guidelines do not, however, override the individual responsibility of health
professionals to make appropriate decisions in the circumstances of the individual patients, in consultation with that patient, and, where appropriate and necessary, the patient’s
guardian or carer. It is also the health professional’s responsibility to verify the rules and regulations applicable to drugs and devices at the time of prescription.

& The European Society of Cardiology 2011. All rights reserved. For permissions please email: journals.permissions@oup.com

European Heart Journal (2011) 32, 2999–3054
doi:10.1093/eurheartj/ehr236

mailto:c.hamm@kerckhoff-klinik.de
mailto:c.hamm@kerckhoff-klinik.de
mailto:c.hamm@kerckhoff-klinik.de
mailto:jpbassan@univ-fcomte.fr
mailto:jpbassan@univ-fcomte.fr

The disclosure forms of the authors and reviewers are available on the ESC website www.escardio.org/guidelines

- -- -
Keywords Acute coronary syndrome † Angioplasty † Aspirin † Bivalirudin † Bypass surgery † Chest pain unit †

Clopidogrel † Diabetes † Enoxaparin † European Society of Cardiology † Fondaparinux † Guidelines † Heparin † Non-ST-elevation
myocardial infarction † Prasugrel † Stent † Ticagrelor † Troponin † Unstable angina

Table of Contents
Abbreviations and acronyms .3000

1. Preamble .3002

2. Introduction .3003

2.1. Epidemiology and natural history3004

2.2. Pathophysiology .3004

3. Diagnosis .3004

3.1. Clinical presentation .3004

3.2. Diagnostic tools .3005

3.2.1. Physical examination .3005

3.2.2. Electrocardiogram .3005

3.2.3. Biomarkers .3005

3.2.4. Imaging .3006

3.3. Differential diagnoses .3007

4. Prognosis assessment .3008

4.1. Clinical risk assessment .3008

4.2. Electrocardiogram indicators3008

4.3. Biomarkers .3008

4.4. Risk scores .3009

4.5. Long-term risk .3012

5. Treatment .3012

5.1. Anti-ischaemic agents .3012

5.2. Antiplatelet agents .3013

5.2.1. Aspirin .3013

5.2.2. P2Y12 receptor inhibitors3014

5.2.2.1. Clopidogrel .3014

5.2.2.2. Prasugrel .3016

5.2.2.3. Ticagrelor .3016

5.2.2.4. Withholding P2Y12 inhibitors for surgery3017

5.2.2.5. Withdrawal of chronic dual antiplatelet therapy .3019

5.2.3. Glycoprotein IIb/IIIa receptor inhibitors3019

5.3. Anticoagulants .3021

5.3.1. Indirect inhibitors of the coagulation cascade3021

5.3.1.1. Fondaparinux .3021

5.3.1.2. Low molecular weight heparins3023

5.3.1.3. Unfractionated heparin3024

5.3.2. Direct thrombin inhibitors (bivalirudin)3025

5.3.3. Anticoagulants under clinical investigation3025

5.3.4. Combination of anticoagulation and antiplatelet

treatment .3026

5.4. Coronary revascularization3027

5.4.1. Invasive versus conservative approach3027

5.4.2. Timing of angiography and intervention3027

5.4.3. Percutaneous coronary intervention versus

coronary artery bypass surgery3028

5.4.4. Coronary artery bypass surgery3028

5.4.5. Percutaneous coronary intervention technique . . .3029

5.5. Special populations and conditions3030

5.5.1. The elderly .3030

5.5.2. Gender issues .3030

5.5.3. Diabetes mellitus .3031

5.5.4. Chronic kidney disease3033

5.5.5. Left ventricular systolic dysfunction and heart failure 3034

5.5.6. Extreme body weights3035

5.5.7. Non-obstructive coronary artery disease3035

5.5.8. Anaemia .3035

5.5.9. Bleeding and transfusion3036

5.5.10. Thrombocytopenia .3038

5.6. Long-term management .3038

6. Performance measures .3040

7. Management strategy .3041

8. Acknowledgements .3044

9. References .3044

Abbreviations and acronyms

ABOARD Angioplasty to Blunt the Rise of Troponin in Acute
Coronary Syndromes Randomized for an Immediate
or Delayed Intervention

ACC American College of Cardiology
ACE angiotensin-converting enzyme
ACS acute coronary syndromes
ACT activated clotting time
ACUITY Acute Catheterization and Urgent Intervention

Triage strategY
AF atrial fibrillation
AHA American Heart Association
APPRAISE Apixaban for Prevention of Acute Ischemic Events
aPTT activated partial thromboplastin time
ARB angiotensin receptor blocker
ARC Academic Research Consortium
ATLAS Anti-Xa Therapy to Lower Cardiovascular Events in

Addition to Aspirin With or Without Thienopyridine
Therapy in Subjects with Acute Coronary Syndrome

BARI-2D Bypass Angioplasty Revascularization Investigation
2 Diabetes

BMS bare-metal stent
BNP brain natriuretic peptide
CABG coronary bypass graft
CAD coronary artery disease
CI confidence interval

ESC Guidelines3000

CK creatinine kinase
CKD chronic kidney disease
CK-MB creatinine kinase myocardial band
COX cyclo-oxygenase
CMR cardiac magnetic resonance
COMMIT Clopidogrel and Metoprolol in Myocardial Infarction

Trial
CPG Committee for Practice Guidelines
CrCl creatinine clearance
CRP C-reactive protein
CRUSADE Can Rapid risk stratification of Unstable angina

patients Suppress ADverse outcomes with Early
implementation of the ACC/AHA guidelines

CT computed tomography
CURE Clopidogrel in Unstable Angina to Prevent

Recurrent Events
CURRENT Clopidogrel Optimal Loading Dose Usage to

Reduce Recurrent Events
CYP cytochrome P450
DAPT dual (oral) antiplatelet therapy
DAVIT Danish Study Group on Verapamil in Myocardial

Infarction Trial
DES drug-eluting stent
DTI direct thrombin inhibitor
DIGAMI Diabetes, Insulin Glucose Infusion in Acute

Myocardial Infarction
EARLY-ACS Early Glycoprotein IIb/IIIa Inhibition in

Non-ST-Segment Elevation Acute Coronary
Syndrome

ECG electrocardiogram
eGFR estimated glomerular filtration rate
ELISA Early or Late Intervention in unStable Angina
ESC European Society of Cardiology
Factor Xa activated factor X
FFR fractional flow reserve
FRISC Fragmin during Instability in Coronary Artery Disease
GP IIb/IIIa glycoprotein IIb/IIIa
GRACE Global Registry of Acute Coronary Events
HINT Holland Interuniversity Nifedipine/Metoprolol Trial
HIT heparin-induced thrombocytopenia
HORIZONS Harmonizing Outcomes with RevasculariZatiON

and Stents in Acute Myocardial Infarction
HR hazard ratio
hsCRP high-sensitivity C-reactive protein
ICTUS Invasive vs. Conservative Treatment in Unstable

coronary Syndromes
INR international normalized ratio
INTERACT Integrilin and Enoxaparin Randomized Assessment

of Acute Coronary Syndrome Treatment
ISAR-COOL Intracoronary Stenting With Antithrombotic

Regimen Cooling Off
ISAR-
REACT

Intracoronary stenting and Antithrombotic Regimen-
Rapid Early Action for Coronary Treatment

i.v. intravenous
LDL-C low-density lipoprotein cholesterol
LMWH low molecular weight heparin
LV left ventricular

LVEF left ventricular ejection fraction
MB myocardial band
MDRD Modification of Diet in Renal Disease
MERLIN Metabolic Efficiency With Ranolazine for Less

Ischemia in Non-ST-Elevation Acute Coronary
Syndromes

MI myocardial infarction
MINAP Myocardial Infarction National Audit Project
MRI magnetic resonance imaging
NNT numbers needed to treat
NSAID non-steroidal anti-inflammatory drug
NSTE-ACS non-ST-elevation acute coronary syndromes
NSTEMI non-ST-elevation myocardial infarction
NT-proBNP N-terminal prohormone brain natriuretic peptide
OASIS Organization to Assess Strategies for Ischaemic

Syndromes
OPTIMA Optimal Timing of PCI in Unstable Angina
OR odds ratio
PCI percutaneous coronary intervention
PENTUA Pentasaccharide in Unstable Angina
PLATO PLATelet inhibition and patient Outcomes
PURSUIT Platelet Glycoprotein IIb/IIIa in Unstable Angina:

Receptor Suppression Using Integrilin Therapy
RCT randomized controlled trial
RE-DEEM Randomized Dabigatran Etexilate Dose Finding

Study In Patients With Acute Coronary Syndromes
(ACS) Post Index Event With Additional Risk
Factors For Cardiovascular Complications Also
Receiving Aspirin And Clopidogrel

REPLACE-2 Randomized Evaluation of PCI Linking Angiomax to
reduced Clinical Events

RIKS-HIA Register of Information and Knowledge about
Swedish Heart Intensive care Admissions

RITA Research Group in Instability in Coronary Artery
Disease trial

RR relative risk
RRR relative risk reduction
STE-ACS ST-elevation acute coronary syndrome
STEMI ST-elevation myocardial infarction
SYNERGY Superior Yield of the New Strategy of Enoxaparin,

Revascularization and Glycoprotein IIb/IIIa Inhibitors
trial

SYNTAX SYNergy between percutaneous coronary interven-
tion with TAXus and cardiac surgery

TACTICS Treat angina with Aggrastat and determine Cost of
Therapy with an Invasive or Conservative Strategy

TARGET Do Tirofiban and ReoPro Give Similar Efficacy
Outcomes Trial

TIMACS Timing of Intervention in Patients with Acute
Coronary Syndromes

TIMI Thrombolysis In Myocardial Infarction
TRITON TRial to Assess Improvement in Therapeutic Out-

comes by Optimizing Platelet InhibitioN with
Prasugrel–Thrombolysis In Myocardial Infarction

UFH unfractionated heparin
VKA vitamin K antagonist
VTE venous thrombo-embolism

ESC Guidelines 3001

1. Preamble
Guidelines summarize and evaluate all available evidence, at the time
of the writing process, on a particular issue with the aim of assisting
physicians in selecting the best management strategies for an individ-
ual patient, with a given condition, taking into account the impact on
outcome, as well as the risk–benefit ratio of particular diagnostic or
therapeutic means. Guidelines are no substitutes but are comp-
lements for textbooks and cover the European Society of Cardiology
(ESC) Core Curriculum topics. Guidelines and recommendations
should help the physicians to make decisions in their daily practice.
However, the final decisions concerning an individual patient must
be made by the responsible physician(s).

A great number of Guidelines have been issued in recent years by
the ESC as well as by other societies and organizations. Because of
the impact on clinical practice, quality criteria for the development
of guidelines have been established in order to make all decisions
transparent to the user. The recommendations for formulating
and issuing ESC Guidelines can be found on the ESC website
(http://www.escardio.org/guidelines-surveys/esc-guidelines/about/

Pages/rules-writing.aspx). ESC Guidelines represent the official pos-
ition of the ESC on a given topic and are regularly updated.

Members of this Task Force were selected by the ESC to rep-
resent professionals involved with the medical care of patients
with this pathology. Selected experts in the field undertook a com-
prehensive review of the published evidence for diagnosis, manage-
ment, and/or prevention of a given condition according to ESC
Committee for Practice Guidelines (CPG) policy. A critical
evaluation of diagnostic and therapeutic procedures was performed
including assessment of the risk–benefit ratio. Estimates of expected
health outcomes for larger populations were included, where data
exist. The level of evidence and the strength of recommendation
of particular treatment options were weighed and graded according
to pre-defined scales, as outlined in Tables 1 and 2.

The experts of the writing and reviewing panels filled in declara-
tions of interest forms of all relationships which might be perceived
as real or potential sources of conflicts of interest. These forms
were compiled into one file and can be found on the ESC
website (http://www.escardio.org/guidelines). Any changes in
declarations of interest that arise during the writing period must
be notified to the ESC and updated. The Task Force received its
entire financial support from the ESC without any involvement
from the healthcare industry.

The ESC CPG supervises and coordinates the preparation of
new Guidelines produced by Task Forces, expert groups, or con-
sensus panels. The Committee is also responsible for the endorse-
ment process of these Guidelines. The ESC Guidelines undergo
extensive review by the CPG and external experts. After appropri-
ate revisions, it is approved by all of the experts involved in the
Task Force. The finalized document is approved by the CPG for
publication in the European Heart Journal.

The task of developing ESC Guidelines covers not only the
integration of the most recent research, but also the creation of edu-
cational tools and implementation programmes for the

Table 1 Classes of recommendations

Classes of
recommendations

Definition Suggested wording to use

Class I Evidence and/or general agreement
that a given treatment or procedure
is beneficial, useful, effective.

Is recommended/is
indicated

Class II Conflicting evidence and/or a
divergence of opinion about the
usefulness/efficacy of the given
treatment or procedure.

 Class IIa Weight of evidence/opinion is in
favour of usefulness/efficacy.

Should be considered

 Class IIb Usefulness/efficacy is less well
established by evidence/opinion.

May be considered

Class III Evidence or general agreement that
the given treatment or procedure
is not useful/effective, and in some
cases may be harmful.

Is not recommended

Table 2 Levels of evidence

Level of
Evidence A

Data derived from multiple randomized
clinical trials
or meta-analyses.

Level of
Evidence B

Data derived from a single randomized
clinical trial
or large non-randomized studies.

Level of
Evidence C

Consensus of opinion of the experts and/
or small studies, retrospective studies,
registries.

ESC Guidelines3002

http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines-surveys/esc-guidelines/about/Pages/rules-writing.aspx
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines

recommendations. To implement the guidelines, condensed pocket
guidelines versions, summary slides, booklets with essential mess-
ages, and an electronic version for digital applications (smartphones,
etc.) are produced. These versions are abridged and, thus, if needed,
one should always refer to the full text version, which is freely avail-
able on the ESC website. The National Societies of the ESC are
encouraged to endorse, translate, and implement the ESC Guide-
lines. Implementation programmes are needed because it has
been shown that the outcome of disease may be favourably influ-
enced by the thorough application of clinical recommendations.

Surveys and registries are needed to verify that real-life daily
practice is in keeping with what is recommended in the guidelines,
thus completing the loop between clinical research, writing of
guidelines, and implementing them in clinical practice.

The guidelines do not, however, override the individual respon-
sibility of health professionals to make appropriate decisions in the
circumstances of the individual patient, in consultation with that
patient, and, where appropriate and necessary, the patient’s guar-
dian or carer. It is also the health professional’s responsibility to
verify the rules and regulations applicable to drugs and devices at
the time of prescription.

2. Introduction
Cardiovascular diseases are currently the leading cause of death in
industrialized countries and are expected to become so in emer-
ging countries by 2020.1 Among these, coronary artery disease
(CAD) is the most prevalent manifestation and is associated with
high mortality and morbidity. The clinical presentations of CAD
include silent ischaemia, stable angina pectoris, unstable angina,
myocardial infarction (MI), heart failure, and sudden death. Patients
with chest pain represent a very substantial proportion of all acute
medical hospitalizations in Europe. Distinguishing patients with
acute coronary syndromes (ACS) within the very large proportion
with suspected cardiac pain are a diagnostic challenge, especially in
individuals without clear symptoms or electrocardiographic fea-
tures. Despite modern treatment, the rates of death, MI, and read-
mission of patients with ACS remain high.

It is well established that ACS in their different clinical presenta-
tions share a widely common pathophysiological substrate. Patho-
logical, imaging, and biological observations have demonstrated
that atherosclerotic plaque rupture or erosion, with differing
degrees of superimposed thrombosis and distal embolization,

Acute Coronary Syndrome

persistent
ST-elevation

STEMI

ST/T -
abnormalities

troponin
rise/fall

normal or
undetermined

ECG

troponin
normal

Admission

Working
diagnosis

ECG

Bio-chemistry

Diagnosis

Chest Pain

 NSTEMI Unstable
 Angina

Figure 1 The spectrum of ACS. ECG ¼ electrocardiogram; NSTEMI ¼ non-ST-elevation myocardial infarction; STEMI ¼ ST-elevation myo-
cardial infarction.

ESC Guidelines 3003

resulting in myocardial underperfusion, form the basic pathophy-
siological mechanisms in most conditions of ACS.

As this may be a life-threatening state of atherothrombotic
disease, criteria for risk stratification have been developed to
allow the clinician to make timely decisions on pharmacological
management as well as coronary revascularization strategies, tai-
lored to the individual patient. The leading symptom that initiates
the diagnostic and therapeutic cascade is chest pain, but the classi-
fication of patients is based on the electrocardiogram (ECG). Two
categories of patients may be encountered:

1. Patients with acute chest pain and persistent
(>20 min) ST-segment elevation. This is termed
ST-elevation ACS (STE-ACS) and generally reflects an acute
total coronary occlusion. Most of these patients will ultimately
develop an ST-elevation MI (STEMI). The therapeutic objective
is to achieve rapid, complete, and sustained reperfusion by
primary angioplasty or fibrinolytic therapy.

2. Patients with acute chest pain but without persistent
ST-segment elevation. These patients have rather persistent
or transient ST-segment depression or T-wave inversion, flat T
waves, pseudo-normalization of T waves, or no ECG changes at
presentation. The initial strategy in these patients is to alleviate
ischaemia and symptoms, to monitor the patient with serial
ECGs, and to repeat measurements of markers of myocardial
necrosis. At presentation, the working diagnosis of
non-ST-elevation ACS (NSTE-ACS), based on the measurement
of troponins, will be further qualified as non-ST-elevation MI
(NSTEMI) or unstable angina (Figure 1). In a certain number of
patients, coronary heart disease will subsequently be excluded
as the cause of symptoms.

The management of patients with STEMI is addressed in the ESC
Guidelines for management of STE-ACS.2 The present document
deals with the management of patients with suspected
NSTE-ACS, replacing the document first published in 2000 and
updated in 2002 and 2007.3 It includes all scientific evidence fully
published as peer-reviewed papers, before May 2011.

The class A level of evidence in this document is based primarily
on randomized, double-blind studies of adequate size using con-
temporary adjunctive treatment and endpoints that are not
subject to observer bias, such as death and MI. These studies
were considered to represent the greatest weight of evidence.
Studies that were randomized, but not double blind, and/or
studies using less robust endpoints (e.g. refractory ischaemia or
need for revascularization) were considered to confer a lower
weight of evidence. If only smaller studies were available,
meta-analyses were used. However, even the largest controlled
trials do not cover all aspects seen in real life. Therefore, some rec-
ommendations are derived from subset analyses of larger trials, in
the absence of sufficiently powered independent studies.

2.1 Epidemiology and natural history
Registry data consistently show that NSTE-ACS is more frequent
than STE-ACS.4 The annual incidence is �3 per 1000 inhabitants,
but varies between countries.5 Hospital mortality is higher in
patients with STEMI than among those with NSTE-ACS (7% vs.
3–5%, respectively), but at 6 months the mortality rates are very

similar in both conditions (12% and 13%, respectively).4,6,7 Long-
term follow-up showed that death rates were higher among
patients with NSTE-ACS than with STE-ACS, with a two-fold
difference at 4 years.8 This difference in mid- and long-term evol-
ution may be due to different patient profiles, since NSTE-ACS
patients tend to be older, with more co-morbidities, especially
diabetes and renal failure.

The lessons from epidemiological observations are that treat-
ment strategies for NSTE-ACS not only need to address the
acute phase but with the same intensity impact on longer term
management. Further data regarding the epidemiology and
natural history of NSTE-ACS have been presented in the previous
guidelines3 and are also covered in The ESC Textbook of Cardiovas-
cular Medicine.9

2.2 Pathophysiology
ACS represents a life-threatening manifestation of atherosclerosis.
It is usually precipitated by acute thrombosis induced by a ruptured
or eroded atherosclerotic coronary plaque, with or without con-
comitant vasoconstriction, causing a sudden and critical reduction
in blood flow. In the complex process of plaque disruption, inflam-
mation was revealed as a key pathophysiological element. In rare
cases, ACS may have a non-atherosclerotic aetiology such as arter-
itis, trauma, dissection, thrombo-embolism, congenital anomalies,
cocaine abuse, or complications of cardiac catheterization. The
key pathophysiological concepts such as vulnerable plaque, coron-
ary thrombosis, vulnerable patient, endothelial dysfunction, accel-
erated atherothrombosis, secondary mechanisms of NSTE-ACS,
and myocardial injury have to be understood for the correct use
of the available therapeutic strategies. The lesions predicting ACS
are usually angiographically mild, characterized by a thin-cap
fibroatheroma, by a large plaque burden, or by a small luminal
area, or some combination of these characteristics.10 These are
described in more detail in the previous guidelines3 as well as in
The ESC Textbook of Cardiovascular Medicine.9

3. Diagnosis
The leading symptom of ACS is typically chest pain. The working
diagnosis of NSTE-ACS is a rule-out diagnosis based on the
ECG, i.e. lack of persistent ST elevation. Biomarkers (troponins)
further distinguish NSTEMI and unstable angina. Imaging modalities
are used to rule out or rule in differential diagnoses. Diagnosis
finding and risk stratification are closely linked (see Section 4).

3.1 Clinical presentation
The clinical presentation of NSTE-ACS encompasses a wide
variety of symptoms. Traditionally, several clinical presentations
have been distinguished:

† Prolonged (.20 min) anginal pain at rest;
† New onset (de novo) angina (Class II or III of the Classification of

the Canadian Cardiovascular Society11);
† Recent destabilization of previously stable angina with at least

Canadian Cardiovascular Society Class III angina characteristics
(crescendo angina); or

† Post-MI angina.

ESC Guidelines3004

Prolonged pain is observed in 80% of patients, while de novo or
accelerated angina is observed in the remaining 20%.12

The typical clinical presentation of NSTE-ACS is retrosternal
pressure or heaviness (‘angina’) radiating to the left arm, neck, or
jaw, which may be intermittent (usually lasting for several minutes)
or persistent. These complaints may be accompanied by other
symptoms such as diaphoresis, nausea, abdominal pain, dyspnoea,
and syncope. However, atypical presentations are not uncommon.13

These include epigastric pain, indigestion, stabbing chest pain, chest
pain with some pleuritic features, or increasing dyspnoea. Atypical
complaints are more often observed in older (.75 years) patients,
in women, and in patients with diabetes, chronic renal failure, or
dementia.13,14 Absence of chest pain leads to under-recognition
and under-treatment of the disease.15 The diagnostic and thera-
peutic challenges arise especially when the ECG is normal or
nearly normal, or conversely when the ECG is abnormal at baseline
due to underlying conditions such as intraventricular conduction
defects or left ventricular (LV) hypertrophy.16

Certain features, in terms of the symptoms, may support the diag-
nosis of CAD and guide patient management. The exacerbation of
symptoms by physical exertion, or their relief at rest or after the
administration of nitrates, supports a diagnosis of ischaemia. It is
important to identify clinical circumstances that may exacerbate or
precipitate NSTE-ACS, such as anaemia, infection, inflammation,
fever, and metabolic or endocrine (in particular thyroid) disorders.

When faced with a symptomatic patient, the presence of several
clinical findings increases the probability of CAD and therefore
NSTE-ACS. These include older age, male sex, a positive family
history, and known atherosclerosis in non-coronary territories,
such as peripheral or carotid artery disease. The presence of risk
factors, in particular diabetes mellitus and renal insufficiency as
well as prior manifestation of CAD [i.e. previous MI, percutaneous
intervention (PCI), or coronary bypass graft (CABG) surgery], also
raises the likelihood of NSTE-ACS.

3.2 Diagnostic tools
3.2.1 Physical examination
The physical examination is frequently normal. Signs of heart failure
or haemodynamic instability must prompt the physician to expe-
dite diagnosis and treatment. An important goal of the physical
examination is to exclude non-cardiac causes of chest pain and
non-ischaemic cardiac disorders (e.g. pulmonary embolism, aortic
dissection, pericarditis, valvular heart disease) or potentially
extracardiac causes such as acute pulmonary diseases (e.g. pneu-
mothorax, pneumonia, or pleural effusion). In this regard, differ-
ences in blood pressure between the upper and lower limbs, an
irregular pulse, heart murmurs, a friction rub, pain on palpation,
and abdominal masses are physical findings that may suggest a diag-
nosis other than NSTE-ACS. Other physical findings such as pallor,
increased sweating, or tremor may point towards precipitating
conditions such as anaemia and thyrotoxicosis.

3.2.2 Electrocardiogram
The resting 12-lead ECG is the first-line diagnostic tool in the assess-
ment of patients with suspected NSTE-ACS. It should be obtained
within 10 min after first medical contact (either on arrival of the
patient in the emergency room or at first contact with emergency

medical services in the pre-hospital setting) and immediately inter-
preted by a qualified physician.17 The characteristic ECG abnormal-
ities of NSTE-ACS are ST-segment depression or transient elevation
and/or T-wave changes.6,18 The finding of persistent (.20 min)
ST-elevation suggests STEMI, which mandates different treatment.2

If the initial ECG is normal or inconclusive, additional recordings
should be obtained if the patient develops symptoms and these
should be compared with recordings obtained in an asymptomatic
state.18 Comparison with a previous ECG, if available, is valuable,
particularly in patients with co-existing cardiac disorders such as
LV hypertrophy or a previous MI. ECG recordings should be
repeated at least at (3 h) 6–9 h and 24 h after first presentation,
and immediately in the case of recurrence of chest pain or symp-
toms. A pre-discharge ECG is advisable.

It should be appreciated that a completely normal ECG does not
exclude the possibility of NSTE-ACS. In particular, ischaemia in the
territory of the circumflex artery or isolated right ventricular
ischaemia frequently escapes the common 12-lead ECG, but may
be detected in leads V7–V9 and in leads V3R and V4R, respect-
ively.18 Transient episodes of bundle branch block occasionally
occur during ischaemic attacks.

The standard ECG at rest does not adequately reflect the dynamic
nature of coronary thrombosis and myocardial ischaemia. Almost
two-thirds of all ischaemic episodes in the phase of instability are
clinically silent, and hence are unlikely to be detected by a conven-
tional ECG. Accordingly, online continuous computer-assisted
12-lead ST-segment monitoring is also a valuable diagnostic tool.

3.2.3 Biomarkers
Cardiac troponins play a central role in establishing a diagnosis and
stratifying risk, and make it possible to distinguish between
NSTEMI and unstable angina. Troponins are more specific and sen-
sitive than the traditional cardiac enzymes such as creatine kinase
(CK), its isoenzyme MB (CK-MB), and myoglobin. Elevation of
cardiac troponins reflects myocardial cellular damage, which in
NSTE-ACS may result from distal embolization of platelet-rich
thrombi from the site of a ruptured or eroded plaque. Accordingly,
troponin may be seen as a surrogate marker of active thrombus
formation.19 In the setting of myocardial ischaemia (chest pain,
ECG changes, or new wall motion abnormalities), troponin
elevation indicates MI.18

In patients with MI, an initial rise in troponins occurs within
�4 h after symptom onset. Troponins may remain elevated for
up to 2 weeks due to proteolysis of the contractile apparatus. In
NSTE-ACS, minor troponin elevations usually resolve within
48–72 h. There is no fundamental difference between troponin
T and troponin I. Differences between study results are explained
by varying inclusion criteria, variances in sampling patterns, and the
use of assays with different diagnostic cut-offs.

In the clinical setting, a test with high ability to rule out (negative
predictive value) and correctly diagnose ACS (positive predictive
value) is of paramount interest. The diagnostic cut-off for MI is
defined as a cardiac troponin measurement exceeding the 99th per-
centile of a normal reference population (upper reference limit) using
an assay with an imprecision (coefficient of variation) of ≤10% at the
upper reference limit.18 The value of this cut-off has been substan-
tiated in several studies.20,21 Many of the earlier generation troponin

ESC Guidelines 3005

T and troponin I assays do not fulfil the precision criteria. Recently,
high-sensitivity or ultrasensitive assays have been introduced that
have a 10- to 100-fold lower limit of detection and fulfil the require-
ments of analytical precision. Therefore, MI can now be detected
more frequently and earlier in patients presenting with chest
pain.20,21 The superiority of these new assays, particularly in the
early phase of pain onset, was prospectively demonstrated.20,21 The
negative predictive value for MI with a single test on admission is
.95% and thereby at least as high as with previous assays achieved
only by serial measurements. Only very early presenters may
escape detection. By including a second sample within 3 h of presen-
tation the sensitivity for MI approaches 100%.22,23

Owing to the improved analytical sensitivity, low troponin levels
can now also be detected in many patients with stable angina24,25

and in healthy individuals.26 The underlying mechanisms of this tro-
ponin release are not yet sufficiently explained, but any measurable
troponin is associated with an unfavourable prognosis.24 In order
to maintain specificity for MI, there is now an emerging need to
distinguish chronic from acute troponin elevation. Therefore, the
magnitude of change depending on the initial value gains impor-
tance to differentiate acute from chronic myocardial damage.
The relevant change in levels from baseline is still debated. In par-
ticular at borderline levels, the change must exceed the natural
biological variation and needs to be defined for each assay.27

Other life-threatening conditions presenting with chest pain, such
as dissecting aortic aneurysm or pulmonary embolism, may also
result in elevated troponins and should always be considered as differ-
ential diagnoses. Elevation of cardiac troponins also occurs in the
setting of non-coronary-related myocardial injury (Table 3). This
reflects the sensitivity of the marker for myocardial cell injury and
should not be labelled as a false positive. ‘False-positive’ results have
been documented in the setting of skeletal myopathies or chronic
renal failure. Troponin elevation is frequently found when the
serum creatinine level is .2.5 mg/dL (221 mmol/L) in the absence
of proven ACS, and is also associated with an adverse prognosis.28,29

Point-of-care (bedside) biomarker testing
It is most important to establish the diagnosis of NSTE-ACS rapidly
and to assign appropriate treatment. Point-of-care tests allow
measurement of biomarkers at minimal turnaround times.30

Point-of-care tests for troponins should be implemented when a
central laboratory cannot consistently provide test results within
60 min.31 No special skill or prolonged training is required to read
the results of these assays. Accordingly, these tests can be per-
formed by various members of the healthcare team after adequate
training. However, reading of these mostly qualitative tests is per-
formed visually and is therefore observer dependent. Optical
reading devices for the emergency room setting that give quantitat-
ive results are also available. The tests are usually reliable when posi-
tive. However, in the presence of a remaining suspicion of unstable
CAD, negative tests should be repeated at a later time and verified
by a dedicated laboratory. A rapid rule-out protocol (2 h) by using a
point-of-care biomarker test, a risk score, and ECG was recently
shown to be safe in identifying a low risk group.32

3.2.4 Imaging
Non-invasive imaging techniques
Among non-invasive imaging techniques, echocardiography is the
most important modality in the acute setting because it is rapidly
and widely available. LV systolic function is an important prognostic
variable in patients with CAD and can be easily and accurately
assessed by echocardiography. In experienced hands, transient seg-
mental hypokinesia or akinesia may be detected during ischaemia.
Furthermore, differential diagnoses such as aortic dissection, pul-
monary embolism, aortic stenosis, hypertrophic cardiomyopathy,
or pericardial effusion may be identified.33 Therefore, echocardio-
graphy should be routinely available in emergency rooms or chest
pain units, and used in all patients.

In patients with non-diagnostic 12-lead ECGs and negative
cardiac biomarkers but suspected ACS, stress imaging may be
performed, provided the patient is free of chest pain. Various
studies have used stress echocardiography, showing high negative
predictive values and/or excellent outcome in the presence of a
normal stress echocardiogram.34

Cardiac magnetic resonance (CMR) imaging can integrate
assessment of function and perfusion, and detection of scar
tissue in one session, but this imaging technique is not yet widely
available. Various studies have demonstrated the usefulness of
magnetic resonance imaging (MRI) to exclude or detect ACS.35

In addition, CMR imaging is useful to assess myocardial viability
and to detect myocarditis.

Table 3 Possible non-acute coronary syndrome
causes of troponin elevation (bold: important
differential diagnoses)

• Chronic or acute renal dysfunction

• Severe congestive heart failure – acute and chronic

• Hypertensive crisis

• Tachy- or bradyarrhythmias

• Pulmonary embolism, severe pulmonary hypertension

• Inflammatory diseases, e.g. myocarditis

• Acute neurological disease, including stroke, or subarachnoid
 haemorrhage

• Aortic dissection, aortic valve disease or hypertrophic
 cardiomyopathy

• Cardiac contusion, ablation, pacing, cardioversion, or endomyocardial
 biopsy

• Hypothyroidism

• Apical ballooning syndrome (Tako-Tsubo cardiomyopathy)

• Infiltrative diseases, e.g. amyloidosis, haemochromatosis, sarcoidosis,
 sclerodermia

• Drug toxicity, e.g. adriamycin, 5-fluorouracil, herceptin, snake venoms

• Burns, if affecting >30% of body surface area

• Rhabdomyolysis

• Critically ill patients, especially with respiratory failure, or sepsis

ESC Guidelines3006

Similarly, nuclear myocardial perfusion imaging has been shown
to be useful, but is also not widely available on 24 h service. Rest
myocardial scintigraphy was shown to be helpful for initial triage of
patients presenting with chest pain without ECG changes or evi-
dence of ongoing ischaemia or MI.36 A stress–rest study has the
advantage that it also provides information on inducible ischaemia.

Multidetector computed tomography (CT) is not currently used
for the detection of ischaemia, but offers direct visualization of the
coronary arteries. Therefore, this technique has the potential to
exclude the presence of CAD. Various studies reported high nega-
tive predictive values and/or excellent outcome in the presence of
a normal scan.37 –41 Accordingly, CT angiography, if available at a
sufficient level of expertise, may be useful to exclude ACS or
other causes of chest pain.

Invasive imaging (coronary angiography)
Coronary angiography provides unique information on the presence
and severity of CAD and therefore remains the gold standard. It is
recommended to perform angiograms before and after intracoron-
ary administration of vasodilators (nitrates) in order to attenuate
vasoconstriction and offset the dynamic component that is fre-
quently present in ACS. In haemodynamically compromised patients
(e.g. with pulmonary oedema, hypotension, or severe life-
threatening arrhythmias) it may be advisable to perform the exam-
ination after placement of an intra-aortic balloon pump, to limit the
number of coronary injections, and to abstain from LV angiography.
Angiography should be performed urgently for diagnostic purposes
in patients at high risk and in whom the differential diagnosis is
unclear (see Section 5.4). The identification of acute thrombotic
occlusions (e.g. circumflex artery) is particularly important in
patients with ongoing symptoms or relevant troponin elevation
but in the absence of diagnostic ECG changes.

Data from the Thrombolysis In Myocardial Infarction
(TIMI)-3B42 and Fragmin during Instability in Coronary Artery
Disease-2 (FRISC-2)43 studies show that 30–38% of patients
with unstable coronary syndromes have single-vessel disease and
44–59% have multivessel disease (.50% diameter stenosis). The
incidence of left main narrowing varies from 4% to 8%. Patients

with multivessel disease as well as those with left main stenosis
are at the highest risk of serious cardiac events. Coronary angiogra-
phy in conjunction with ECG findings and regional wall motion
abnormalities frequently allows identification of the culprit lesion.
Typical angiographic features are eccentricity, irregular borders,
ulceration, haziness, and filling defects suggestive of the presence
of intracoronary thrombus. In lesions whose severity is difficult
to assess, intravascular ultrasound or fractional flow reserve
(FFR) measurements carried out .5 days after the index event44

are useful in order to decide on the treatment strategy.
The choice of vascular access site depends on operator exper-

tise and local preference, but, due to the large impact of bleeding
complications on clinical outcome in patients with elevated bleed-
ing risk, the choice may become important. Since the radial
approach has been shown to reduce the risk of bleeding when
compared with the femoral approach, this access site should be
preferred in patients at high risk of bleeding provided the operator
has sufficient experience with this technique. The radial approach
has a lower risk of large haematomas at the price of higher radi-
ation dose for the patient and the staff.45 The femoral approach
may be preferred in haemodynamically compromised patients to
facilitate the use of intra-aortic balloon counterpulsation.

3.3 Differential diagnoses
Several cardiac and non-cardiac conditions may mimic NSTE-ACS
(Table 4). Underlying chronic conditions such as hypertrophic cardio-
myopathy and valvular heart disease (i.e. aortic stenosis or aortic
regurgitation) may be associated with typical symptoms of
NSTE-ACS, elevated cardiac biomarkers, and ECG changes.46 Some-
times paroxysmal atrial fibrillation (AF) mimics ACS. Since some of
these patients also have CAD, the diagnostic process can be difficult.

Myocarditis, pericarditis, or myopericarditis of different aetiolo-
gies may be associated with chest pain that resembles the typical
angina of NSTE-ACS, and can be associated with a rise in cardiac
biomarker levels, ECG changes, and wall motion abnormalities. A
flu-like, febrile condition with symptoms attributed to the upper
respiratory tract often precedes or accompanies these conditions.
However, infections, especially of the upper respiratory tract, also

Table 4 Cardiac and non-cardiac conditions that can mimic non-ST-elevation acute coronary syndomes

Cardiac Pulmonary Haematological Vascular Gastro-intestinal
Orthopaedic/

infectious

Myocarditis Pulmonary embolism Sickle cell crisis Aortic dissection Oesophageal spasm Cervical discopathy

Pericarditis Pulmonary infarction Anaemia Aortic aneurysm Oesophagitis Rib fracture

Cardiomyopathy
Pneumonia
Pleuritis

Cerebrovascular disease Peptic ulcer
Muscle injury/
inflammation

Valvular disease Pneumothorax Pancreatitis Costochondritis

Tako-Tsubo
cardiomyopathy

Cholecystitis Herpes zoster

Cardiac trauma

ESC Guidelines 3007

often precede or accompany NSTE-ACS. The definitive diagnosis
of myocarditis or myopericarditis may frequently only be estab-
lished during the course of hospitalization.

Non-cardiac life-threatening conditions must be ruled out.
Among these, pulmonary embolism may be associated with dys-
pnoea, chest pain, and ECG changes, as well as elevated levels of
cardiac biomarkers similar to those of NSTE-ACS. D-dimer
levels, echocardiography, and CT are the preferred diagnostic
tests. MRI angiography of the pulmonary arteries may be used as
an alternative imaging technique, if available. Aortic dissection is
the other condition to be considered as an important differential
diagnosis. NSTE-ACS may be a complication of aortic dissection
when the dissection involves the coronary arteries. Furthermore,
stroke may be accompanied by ECG changes, wall motion abnorm-
alities, and a rise in cardiac biomarker levels. Conversely, atypical
symptoms such as headache and vertigo may in rare cases be
the sole presentation of myocardial ischaemia.

4. Prognosis assessment
NSTE-ACS is an unstable coronary condition prone to ischaemic
recurrences and other complications that may lead to death or MI
in the short and long term. The management, which includes anti-
ischaemic and antithrombotic pharmacological treatments as well
as various strategies for coronary revascularization, is directed to
prevent or reduce such complications and to improve outcomes.
The timing and intensity of these interventions should be tailored
to an individual patient’s risk. As many treatment options increase
the risk of haemorrhagic complications, this needs to be carefully
balanced on an individual basis. Since the spectrum of risk associated
with NSTE-ACS is wide and particularly high in the early hours, risk
must be carefully assessed immediately after first medical contact.
Risk assessment is a continuous process until hospital discharge
that may modify the treatment strategy at any time. Dedicated
chest pain units or coronary care units may improve care of ACS
patients.47 Even after discharge, the NSTE-ACS patient remains at
elevated risk and deserves special attention.

4.1 Clinical risk assessment
In addition to some universal clinical markers of risk, such as
advanced age, diabetes, renal failure, or other co-morbidities, the
initial clinical presentation is highly predictive of early prognosis.
Symptoms at rest carry a worse prognosis than symptoms elicited
only during physical exertion. In patients with intermittent symp-
toms, an increasing number of episodes preceding the index
event also has an impact on outcome. The presence of tachycardia,
hypotension, or heart failure upon presentation indicates a poor
prognosis and calls for rapid diagnosis and management.48– 50 In
younger patients presenting with ACS, cocaine use may be con-
sidered, which is linked to more extensive myocardial damage
and higher rates of complications.51

4.2 Electrocardiogram indicators
The initial ECG presentation is predictive of early risk. Patients
with a normal ECG on admission have a better prognosis than
those with negative T waves. Patients with ST-segment depression
have an even worse prognosis, which is dependent on the severity

and extent of ECG changes.52,53 The number of leads showing ST
depression and the magnitude of ST depression are indicative of
the extent and severity of ischaemia and correlate with progno-
sis.52 ST-segment depression ≥0.05 mV in two or more contigu-
ous leads, in the appropriate clinical context, is suggestive of
NSTE-ACS and linked to prognosis. Minor (0.05 mV) ST
depression may be difficult to measure in clinical practice. More
relevant is ST depression of .0.1 mV, which is associated with
an 11% rate of death and MI at 1 year. ST depression of
.0.2 mV carries about a six-fold increased mortality risk.53 ST
depression combined with transient ST elevation identifies an
even higher risk subgroup.

Patients with ST depression have a higher risk for subsequent
cardiac events compared with those with isolated T-wave inver-
sion (.0.1 mV) in leads with predominant R waves, who in turn
have a higher risk than those with a normal ECG on admission.
Some studies have cast doubt on the prognostic value of isolated
T-wave inversion. However, deep symmetrical inversion of the
T waves in the anterior chest leads is often related to a significant
stenosis of the proximal left anterior descending coronary artery
or main stem.

Other features, such as elevation (.0.1 mV) in lead aVR, have
been associated with a high probability of left main or triple-vessel
CAD and worse clinical prognosis.53

Stress testing for ischaemia
In patients who continue to have typical ischaemic rest pain, no
stress test should be performed. However, a stress test for induci-
ble ischaemia has predictive value and is therefore useful before
hospital discharge in patients with a non-diagnostic ECG provided
there is no pain, no signs of heart failure, and normal biomarkers
(repeat testing). Early exercise testing has a high negative predictive
value. Parameters reflecting myocardial contractile performance
provide at least as much prognostic information as those reflecting
ischaemia, while the combination of these parameters gives the
best prognostic information.54,55

Continuous ST-segment monitoring
Several studies using continuous ST-segment monitoring revealed
that 15–30% of patients with NSTE-ACS have transient episodes
of ST-segment changes, predominantly ST-segment depression.
These patients have an increased risk of subsequent cardiac
events, including cardiovascular death.56 ST monitoring adds inde-
pendent prognostic information to that provided by the ECG at
rest, troponins, and other clinical variables.56,57

4.3 Biomarkers
Biomarkers reflect different pathophysiological aspects of
NSTE-ACS, such as myocardial cell injury, inflammation, platelet
activation, and neurohormonal activation. Troponin T or I are
the preferred biomarkers to predict short-term (30 days)
outcome with respect to MI and death.30,58 The prognostic value
of troponin measurements has also been confirmed for the long
term (1 year and beyond). NSTEMI patients with elevated troponin
levels but no rise in CK-MB (who comprise �28% of the NSTEMI
population), although undertreated, have a higher risk profile and
lower in-hospital mortality than patients with both markers

ESC Guidelines3008

elevated.59 The increased risk associated with elevated troponin
levels is independent of and additive to other risk factors, such
as ECG changes at rest or on continuous monitoring, or
markers of inflammatory activity.60 Furthermore, the identification
of patients with elevated troponin levels is also useful for selecting
appropriate treatment in patients with NSTE-ACS. However, tro-
ponins should not be used as the sole decision criterion, because
in-hospital mortality may be as high as 12.7% in certain high risk
troponin-negative subgroups.61

Due to low sensitivity for MI, a single negative test on first
contact with the patient is not sufficient for ruling out
NSTE-ACS, as in many patients an increase in troponins can be
detected only in the subsequent hours. Therefore, repeated
measurements after 6–9 h have been advocated.27,30 The recently
introduced high-sensitivity troponin assays better identify patients
at risk and provide reliable and rapid prognosis prediction allowing
a fast track rule-out protocol (3 h). For further details, see Section
3.2.3 and Figure 5.

While cardiac troponins are the key biomarkers for initial risk
stratification, multiple other biomarkers have been evaluated for
incremental prognostic information. Of these, high-sensitivity
C-reactive protein (hsCRP) and brain natriuretic peptide (BNP)
have both been extensively validated and are routinely available.

Natriuretic peptides such as BNP or its N-terminal prohormone
fragment (NT-proBNP) are highly sensitive and fairly specific
markers for the detection of LV dysfunction. Robust retrospective
data in NSTE-ACS show that patients with elevated BNP or
NT-proBNP levels have a three- to five-fold increased mortality
rate when compared with those with lower levels independent
of troponin and hsCRP measurements.62 The level is strongly
associated with the risk of death even when adjusted for age,
Killip class, and LV ejection fraction (LVEF).60 Values taken a few
days after onset of symptoms seem to have superior predictive
value when compared with measurements on admission. Natriure-
tic peptides are useful markers in the emergency room in evaluat-
ing chest pain or dyspnoea and were shown to be helpful in
differentiating cardiac and non-cardiac causes of dyspnoea.
However, as markers of long-term prognosis, they have limited
value for initial risk stratification and hence for selecting the
initial therapeutic strategy in NSTE-ACS.62

Of the numerous inflammatory markers investigated over the
past decade, CRP measured by high-sensitivity assays is the most
widely studied and is linked to adverse events. There is solid
evidence that even among patients with troponin-negative
NSTE-ACS, elevated levels of hsCRP (.10 mg/L) are predictive
of long-term mortality (.6 months up to 4 years).60,63,64 The
FRISC study confirmed that elevated hsCRP levels are associated
with increased mortality at the time of the index event and con-
tinuously increase over 4 years.65 This was also observed in large
cohorts of patients submitted to planned PCI. Patients with persist-
ently elevated hsCRP levels carry the highest risk.66 However,
hsCRP has no role for the diagnosis of ACS.

Hyperglycaemia on admission is a strong predictor of mortality
and heart failure even in non-diabetic patients.67,68 More recently it
became apparent that fasting glucose levels, obtained early during
the hospital course, may predict mortality even better than admis-
sion levels.68 Furthermore, fluctuations of fasting glucose during

hospital stay are strongly predictive of outcome, and persistently
abnormal fasting glucose levels carry a particularly ominous
prognosis.67

A number of routine haematological variables are also predic-
tors of worse prognosis. Patients with anaemia have consistently
been shown to be at higher risk.69,70 Similarly, higher white
blood cell counts or lower platelet counts on admission are associ-
ated with worse outcomes.70

Impaired renal function is a strong independent predictor of
long-term mortality in ACS patients.60,71 Serum creatinine concen-
tration is a less reliable indicator of renal function than creatinine
clearance (CrCl) or estimated glomerular filtration rate (eGFR)
because it is affected by a multitude of factors including age,
weight, muscle mass, race, and various medications. Several
formulae have been devised to improve the accuracy of the
serum creatinine level as a surrogate for eGFR, including the
Cockcroft–Gault and the abbreviated Modification of Diet in
Renal Disease (MDRD) equations. Long-term mortality increases
exponentially with decreasing eGFR/CrCl.

Novel biomarkers
A large number of biomarkers have been tested with the aim of
further improving risk assessment as well as earlier exclusion of
ACS. Biomarkers more specifically reflecting vascular inflammation
processes or markers of oxidative stress have the greatest poten-
tial by better reflecting the underlying mechanisms. Among these,
myeloperoxidase, growth differentiation factor 15, and lipoprotein-
associated phospholipase A-2 present promising options.72–75

Early diagnosis of ACS may be improved by measurements of
fatty acid-binding protein76 or ischaemia-modified-albumin77 as
well as markers of systemic stress (copeptin).78 However, the
incremental value—particularly over highly sensitive troponin
tests—has not been evaluated, thereby presently precluding any
recommendation for routine use.

4.4 Risk scores
Quantitative assessment of risk is useful for clinical decision
making. Several scores have been developed from different
populations to estimate ischaemic and bleeding risks, with different
outcomes and time frames. In clinical practice, simple risk scores
may be more convenient and preferred.

Risk scores of outcome
Among several risk scores predicting short- or mid-term risk of
ischaemic events, the Global Registry of Acute Coronary Events
(GRACE)50 and the TIMI49 risk scores are the most widely used.
There are some differences with respect to populations, outcomes,
and time frames, as well as predictors derived from baseline charac-
teristics, history, clinical or haemodynamic presentation, ECG,
laboratory measures, and treatment.

Based on direct comparisons,79,80 the GRACE risk score provides
the most accurate stratification of risk both on admission and at
discharge due to its good discriminative power (Table 5).
However, the complexity of the estimation requires the use of com-
puter or personal digital assistant software for risk calculations,
which can also be performed online (http://www.outcomes.org/
grace). The addition of biomarkers (e.g. NT-proBNP) can further

ESC Guidelines 3009

http://www.outcomes.org/grace
http://www.outcomes.org/grace
http://www.outcomes.org/grace
http://www.outcomes.org/grace
http://www.outcomes.org/grace
http://www.outcomes.org/grace

enhance the discriminative power of the GRACE score and improve
long-term risk prediction.81

The TIMI risk score (using only six variables in an additive
scoring system) is simpler to use, but its discriminative accuracy
is inferior to that of the GRACE risk score.80 This is the conse-
quence of not including key risk factors such as Killip class, heart
rate, and systolic blood pressure.82

Bleeding risk scores
Bleeding is associated with an adverse prognosis in NSTE-ACS, and
all efforts should be made to reduce bleeding whenever possible. A
few variables can help to classify patients into different levels of risk
for major bleeding during hospitalization. Bleeding risk scores have
been developed from registry or trial cohorts in the setting of ACS
and PCI. The Can Rapid risk stratification of Unstable angina
patients Suppress ADverse outcomes with Early implementation
of the ACC/AHA guidelines (CRUSADE) bleeding risk score
(www.crusadebleedingscore.org/) was developed from a cohort
of 71 277 patients from the CRUSADE registry (derivation
cohort) and further validated in a cohort of 17 857 patients
(validation cohort) from the same registry (Table 6).83 The rate
of major bleeding increased gradually with rising bleeding risk
score (Figure 2). The C statistics for the major bleeding model
(derivation ¼ 0.72 and validation ¼ 0.71) and risk score
(derivation ¼ 0.71 and validation ¼ 0.70) were similar. This score
has relatively high accuracy for estimating bleeding risk by incor-
porating admission and treatment variables. In this bleeding risk
score, age is not listed among the predictors, but is contained in
the creatinine clearance calculation.83

Another bleeding risk score has also been derived from a
pooled cohort of 17 421 patients with ACS recruited in Acute
Catheterization and Urgent Intervention Triage strategY
(ACUITY) and Harmonizing Outcomes with RevasculariZatiON
and Stents in Acute Myocardial Infarction (HORIZONS) trials.84

Six independent baseline predictors (female sex, advanced age,

elevated serum creatinine, white blood cell count, anaemia,
NSTEMI or STEMI) and one treatment-related variable [use of
heparin and a glycoprotein (GP) IIb/IIIa receptor inhibitor rather
than bivalirudin alone] were identified. This risk score identified
patients at increased risk for non-CABG-related bleeding and
subsequent 1-year mortality, but has not been validated in an
independent cohort.

Both risk scores were developed from cohorts where femoral
access was predominantly or exclusively used. Their predictive

Table 5 Mortality in hospital and at 6 months50 in low,
intermediate, and high risk categories in registry
populations, according to the GRACE risk score

Risk category
(tertile)

GRACE risk score
In-hospital death

(%)

Low ≤108 <1

Intermediate 109–140 1–3

High >140 >3

Risk category
(tertile) GRACE risk score

Post-discharge
to 6-month
death (%)

Low ≤88 <3

Intermediate 89–118 3-8

High >118 >8

Table 6 CRUSADE registry bleeding risk score83

Algorithm used to determine the risk score of
CRUSADE In-Hospital major bleeding

Predictor Score

Baseline haematocrit, %
<31
31–33.9
34–36.9
37–39.9
≥40

9
7
3
2
0

Creatinine clearance,a mL/min
≤15
>15–30
>30–60
>60–90
>90–120
>120

39
35
28
17
7
0

Heart rate (b.p.m.)
≤70
71–80
81–90
91–100
101–110
111–120
≥121

0
1
3
6
8

10
11

Sex
Male
Female

0
8

Signs of CHF at presentation
No
Yes

0
7

Prior vascular diseaseb

No
Yes

0
6

Diabetes mellitus
No
Yes

0
6

Systolic blood pressure, mmHg
≤90
91–100
101–120
121–180
181–200
≥201

10
8
5
1
3
5

Used with permission of Circulation 2009.
CRUSADE ¼ Can Rapid risk stratification of Unstable angina patients Suppress
ADverse outcomes with Early implementation of the ACC/AHA guidelines

ESC Guidelines3010

www.crusadebleedingscore.org/
www.crusadebleedingscore.org/
www.crusadebleedingscore.org/

0
0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

10 20 30 40 50

CRUSADE Bleeding Score

R
is

k
of

 M
aj

or
 B

le
ed

in
g

60 70 80 90 100

Probability of In-Hospital
Major Bleeding

Figure 2 Risk of major bleeding across the spectrum of CRUSADE bleeding score (www.crusadebleedingscore.org/). CRUSADE ¼ Can
Rapid risk stratification of Unstable angina patients Suppress ADverse outcomes with Early implementation of the ACC/AHA guidelines.

Recommendations for diagnosis and risk stratification

Recommendations Class a Level b Ref C

In patients with a suspected NSTE-ACS, diagnosis and short-term ischaemic/bleeding risk stratification should be based
on a combination of clinical history, symptoms, physical findings, ECG (repeated or continuous ST monitoring), and
biomarkers.

I A
16, 18, 27,
30, 58 56,

57

ACS patients should be admitted preferably to dedicated chest pain units or coronary care units. I C 47

It is recommended to use established risk scores for prognosis and bleeding (e.g. GRACE, CRUSADE). I B 50, 83

A 12-lead ECG should be obtained within 10 min after first medical contact and immediately read by an experienced
physician. This should be repeated in the case of recurrence of symptoms, and after 6–9 and 24 h, and before hospital
discharge.

I B 17, 18

Additional ECG leads (V3R, V4R, V7–V9) are recommended when routine leads are inconclusive. I C 18

Blood has to be drawn promptly for troponin (cardiac troponin T or I) measurement. The result should be available
within 60 min. The test should be repeated 6–9 h after initial assessment if the first measurement is not conclusive.
Repeat testing after 12–24 h is advised if the clinical condition is still suggestive of ACS.

I A 27, 30

A rapid rule-out protocol (0 and 3 h) is recommended when highly sensitive troponin tests are available (see Figure 5). I B 20, 21, 23

An echocardiogram is recommended for all patients to evaluate regional and global LV function and to rule in or rule
out differential diagnoses.

I C -

Coronary angiography is indicated in patients in whom the extent of CAD or the culprit lesion has to be determined
(see Section 5.4).

I C -

Coronary CT angiography should be considered as an alternative to invasive angiography to exclude ACS when there
is a low to intermediate likelihood of CAD and when troponin and ECG are inconclusive.

IIa B 37–41

In patients without recurrence of pain, normal ECG findings, negative troponins tests, and a low risk score, a non-
invasive stress test for inducible ischaemia is recommended before deciding on an invasive strategy.

I A 35, 54, 55

aClass of recommendation.
bLevel of evidence.
cReferences.
ACS ¼ acute coronary syndromes; CAD ¼ coronary artery disease; CRUSADE ¼ Can Rapid risk stratification of Unstable angina patients Suppress ADverse outcomes with
Early implementation of the ACC/AHA guidelines; CT ¼ computed tomography; ECG ¼ electrocardiogram; GRACE ¼ Global Registry of Acute Coronary Events; LV ¼ left
ventricular; NSTE-ACS ¼ non-ST-segment elevation acute coronary syndrome.

ESC Guidelines 3011

www.crusadebleedingscore.org/
www.crusadebleedingscore.org/
www.crusadebleedingscore.org/

value may be lower in a radial access setting. Any score cannot
replace the clinical evaluation, but rather they do present an objec-
tive clinical tool to assess bleeding risk in individuals or in a given
population.

4.5 Long-term risk
In addition to the early risk factors, a number of other factors are
associated with long-term risk over many years of follow-up. These
are important for refining early risk stratification on top of estab-
lished risk scores, and may lead to intensification of the initial
therapeutic and interventional strategy. Such factors include a
complicated clinical course, LV systolic function, severity of
CAD, revascularization status, and evidence of residual ischaemia
on non-invasive testing.

5. Treatment

5.1 Anti-ischaemic agents
Anti-ischaemic drugs either decrease myocardial oxygen demand
(by decreasing heart rate, lowering blood pressure, reducing
preload, or reducing myocardial contractility) or increase myocar-
dial oxygen supply (by inducing coronary vasodilatation).

b-Blockers
b-Blockers competitively inhibit the myocardial effects of circulat-
ing catecholamines and reduce myocardial oxygen consumption by
lowering heart rate, blood pressure, and contractility. The evidence
for the beneficial effects of b-blockers is extrapolated from early
studies in STEMI and stable angina patients.85,86 Two double-blind
randomized trials have compared b-blockers with placebo in
unstable angina.87,88 A meta-analysis suggested that b-blocker
treatment was associated with a 13% relative risk reduction
(RRR) of progression to STEMI.89 Although no significant effect
on mortality in NSTE-ACS has been demonstrated in these rela-
tively small trials, the results may be extrapolated from larger ran-
domized trials of b-blockers in patients with unselected MI.90 In
the CRUSADE registry, which monitored treatment of patients
with NSTEMI/unstable angina at 509 US hospitals from 2001 to
2004, patients selected to receive acute b-blockade by their care
providers had a 34% reduction in in-hospital mortality after adjust-
ing for risk (3.9% vs. 6.9%, P ,0.001).91

A systematic review failed to demonstrate a convincing
in-hospital mortality benefit for using b-blockers early in the
course of an acute or suspected MI and concluded that the
available evidence does not support giving b-blockers to patients
presenting with ACS within the first 8 h.92 The reservation to
give b-blockers is extrapolated from the Chinese Clopidogrel
and Metoprolol in Myocardial Infarction Trial (COMMIT) study
in mostly STEMI patients, which resulted in a significantly higher
rate of cardiogenic shock in the metoprolol (5.0%) vs. control
group (3.9%; P ,0.0001).93 A sensitivity analysis, excluding the
COMMIT study data from the meta-analysis, changed the
pooled relative risk (RR) of in-hospital mortality [RR 0.86; 95%
confidence interval (CI) 0.77–0.96] to favour rather b-blocker
administration.92

Nitrates
The use of nitrates in unstable angina is largely based on pathophysio-
logical considerations and clinical experience. The therapeutic
benefits of nitrates and similar drug classes such as syndonimines
are related to their effects on the peripheral and coronary circulation.
The major therapeutic benefit is probably related to the venodilator
effects that lead to a decrease in myocardial preload and LV end-
diastolic volume, resulting in a decrease in myocardial oxygen con-
sumption. In addition, nitrates dilate normal as well as atherosclerotic
coronary arteries and increase coronary collateral flow.

Studies of nitrates in unstable angina have been small and obser-
vational. There are no randomized placebo-controlled trials to
confirm efficacy of this class of drugs in reducing risk of major
adverse cardiac events. While an older analysis of the TIMI-7
study did not find a protective effect of chronic oral nitrate treat-
ment against unstable angina or MI,94 the GRACE registry showed
that chronic nitrate use was associated with a shift away from
STEMI in favour of NSTE-ACS and with lower release of
markers of cardiac necrosis.95

In patients with NSTE-ACS who require hospital admission,
intravenous (i.v.) nitrates are more effective than sublingual nitrates
with regard to symptom relief and regression of ST depression.96

The dose should be titrated upwards until symptoms (angina
and/or dyspnoea) are relieved unless side effects (notably head-
ache or hypotension) occur. A limitation of continuous nitrate
therapy is the phenomenon of tolerance, which is related to
both the dose administered and the duration of treatment.
Nitrates should not be given to patients on phosphodiesterase-5
inhibitors (sildenafil, vardenafil, or tadalafil) because of the risk of
profound vasodilatation and critical blood pressure drop.

Calcium channel blockers
Calcium channel blockers are vasodilating drugs. In addition, some
have direct effects on atrioventricular conduction and heart rate.
There are three subclasses of calcium blockers, which are chemi-
cally distinct and have different pharmacological effects: dihydro-
pyridines (such as nifedipine), benzothiazepines (such as
diltiazem), and phenylethylamines (such as verapamil). The agents
in each subclass vary in the degree to which they cause vasodilata-
tion, decrease myocardial contractility, and delay atrioventricular
conduction. Atrioventricular block may be induced by non-
dihydropyridines. Nifedipine and amlodipine produce the most
marked peripheral arterial vasodilatation, whereas diltiazem has
the least vasodilatory effect. All subclasses cause similar coronary
vasodilatation. Therefore, calcium channel blockers are the pre-
ferred drugs in vasospastic angina. Diltiazem and verapamil show
similar efficacy in relieving symptoms and appear equivalent to
b-blockers.97,98

The effect on prognosis of calcium channel blockers in
NSTE-ACS patients has only been investigated in smaller random-
ized trials. Most of the data collected with dihydropyridines derive
from trials with nifedipine. None showed significant benefit in
either MI or post-MI secondary prevention, but a trend for
harm, with the Holland Interuniversity Nifedipine/Metoprolol
Trial (HINT) stopped early because of an excess of reinfarctions
with nifedipine compared with metoprolol.88 In contrast, the
Danish Study Group on Verapamil in Myocardial Infarction Trial

ESC Guidelines3012

(DAVIT)-I and DAVIT-II studies with verapamil, taken together,
showed significant reductions in sudden death, reinfarction, and
total mortality, with the largest benefit observed in patients with
preserved LV function.99 Similar trends were seen in studies with
diltiazem.100 Unlike b-blockers, there seems to be no class effect
with calcium channel antagonists.

Other antianginal drugs
Nicorandil, a potassium channel opener, reduced the rate of the
primary composite endpoint in patients with stable angina, but
was never tested in ACS patients.101 Ivabradine selectively inhibits

the primary pacemaker current in the sinus node and may be used
in selected patients with b-blocker contraindications.102

Ranolazine exerts antianginal effects by inhibiting the late sodium
current. It was not effective in reducing major cardiovascular
events in the Metabolic Efficiency With Ranolazine for Less Ische-
mia in Non-ST-Elevation Acute Coronary Syndromes (MERLIN)-
TIMI 36 study, but reduced the rate of recurrent ischaemia.103

5.2 Antiplatelet agents
Platelet activation and subsequent aggregation play a dominant role
in the propagation of arterial thrombosis and consequently are the
key therapeutic targets in the management of ACS. Antiplatelet
therapy should be instituted as early as possible when the diagnosis
of NSTE-ACS is made in order to reduce the risk of both acute
ischaemic complications and recurrent atherothrombotic events.
Platelets can be inhibited by three classes of drugs, each of
which has a distinct mechanism of action.

Aspirin (acetylsalicylic acid) targets cyclo-oxygenase (COX-1),
inhibiting thromboxane A2 formation and inducing a functional per-
manent inhibition in platelets. However, additional complementary
platelet aggregation pathways must be inhibited to ensure effective
treatment and prevention of coronary thrombosis. ADP binding to
the platelet P2Y12 receptor plays an important role in platelet acti-
vation and aggregation, amplifying the initial platelet response to
vascular damage. The antagonists of the P2Y12 receptor are
major therapeutic tools in ACS. The prodrug thienopyridines
such as clopidogrel and prasugrel are actively biotransformed
into molecules that bind irreversibly to the P2Y12 receptor. A
new class of drug is the pyrimidine derivative ticagrelor, which
without biotransformation binds reversibly to the P2Y12 receptor,
antagonizing ADP signalling and platelet activation. I.v. GP IIb/IIIa
receptor antagonists (abciximab, eptifibatide, and tirofiban) target
the final common pathway of platelet aggregation.

5.2.1 Aspirin
Based on studies performed 30 years ago, aspirin reduces the inci-
dence of recurrent MI or death in patients with what was then
called unstable angina [odds ratio (OR) 0.47; CI 0.37–0.61;
P , 0.001].104 –106 A loading dose of chewed, plain aspirin
between 150 and 300 mg is recommended.107 I.v. aspirin is an
alternative mode of application, but has not been investigated in
trials and is not available everywhere. A daily maintenance dose
of 75–100 mg has the same efficacy as higher doses and carries
a lower risk of gastrointestinal intolerance,108 which may require
drug discontinuation in up to 1% of patients. Allergic responses
to aspirin (anaphylactic shock, skin rash, and asthmatic reactions)
are rare (,0.5%). Desensitization is an option in selected patients.

Since aspirin reliably inhibits COX-1, no monitoring of its effects
is required unless a diagnosis of non-compliance is likely to aid
management. Non-steroidal anti-inflammatory drugs (NSAIDs)
such as ibuprofen may reversibly block COX-1 and prevent irre-
versible inhibition by aspirin as well as causing potentially pro-
thrombotic effects via COX-2 inhibition. Consequently NSAIDs
may increase the risk of ischaemic events and should be avoided.109

Recommendations for anti-ischaemic drugs

Recommendations Class a Level b Ref C

Oral or intravenous nitrate
treatment is indicated to
relieve angina; intravenous
nitrate treatment is
recommended in patients with
recurrent angina and/or signs
of heart failure.

I C -

Patients on chronic β-blocker
therapy admitted with ACS
should be continued on
ß-blocker therapy if not in
Killip class ≥III.

I B 91

Oral β-blocker treatment is
indicated in all patients with LV
dysfunction (see Section 5.5.5)
without contraindications.

I B 86, 90 , 91

Calcium channel blockers
are recommended for
symptom relief in patients
already receiving nitrates and
β-blockers (dihydropyridines
type), and in patients
with contraindications to
β-blockade (benzothiazepine
or phenylethylamine type).

I B 88

Calcium channel blockers are
recommended in patients with
vasospastic angina.

I C -

Intravenous β-blocker
treatment at the time
of admission should be
considered for patients
in a stable haemodynamic
condition (Killip class <III)
with hypertension and/or
tachycardia.

IIa C 93

Nifedipine, or other
dihydropyridines, are not
recommended unless
combined with β-blockers.

III B 88

aClass of recommendation.
bLevel of evidence.
cReferences.
ACS ¼ acute coronary syndrome; LV ¼ left ventricular.

ESC Guidelines 3013

5.2.2 P2Y12 receptor inhibitors
5.2.2.1 Clopidogrel
An overview of the P2Y12 receptor inhibitors is given in Table 7.
Ticlopidine was the first thienopyridine investigated in ACS, but
was replaced by clopidogrel because of side effects. Today ticlopi-
dine may still be used in patients who are allergic to clopidogrel,
although cross-reactions are possible. In the Clopidogrel in
Unstable Angina to Prevent Recurrent Events (CURE) trial, a clo-
pidogrel hydrogen sulfate 300 mg loading dose followed by 75 mg
daily maintenance for 9–12 months in addition to aspirin reduced
the incidence of cardiovascular death and non-fatal MI or stroke
compared with aspirin alone (9.3% vs. 11.4%; RR 0.80; 95% CI
0.72–0.90; P , 0.001) in patients with NSTE-ACS associated
with elevated cardiac markers or ST-segment depression on
ECG or age .60 years with prior CAD history.110 The risk
reduction was significant for MI, and there was a trend towards
reduction in rates of cardiovascular death and stroke. The
benefit was consistent across all risk groups, and among all
subsets of patients (elderly, ST-segment deviation, with or
without elevated cardiac biomarkers, with or without PCI, diabetic
patients). The benefit was consistent during the first 30 days, as
well as the following 11 months.111 There may be a rebound of
events after cessation of clopidogrel, particularly in conservatively
treated patients.112 However, there is no solid evidence to support
treatment beyond 12 months.

An increase in the rate of major bleeding events was observed
with clopidogrel (3.7% vs. 2.7%; RR 1.38; 95% CI 1.13–1.67;
P ¼ 0.001), but with a non-significant increase in life-threatening
and fatal bleeds.110 However, in the entire cohort, including
patients submitted to revascularization by either PCI or CABG,
the benefit of clopidogrel treatment outweighed the risk of bleed-
ing. Treating 1000 patients resulted in 21 fewer cardiovascular
deaths, MIs, or strokes, at the cost of an excess of seven patients
requiring transfusion and a trend for four patients to experience
life-threatening bleeds.113

The 600 mg loading dose of clopidogrel has a more rapid onset
of action and more potent inhibitory effect than the 300 mg
dose.114,115 A 150 mg daily maintenance dose of clopidogrel also
achieves a slightly greater and more consistent inhibitory effect
compared with the 75 mg dose.116 In the CURRENT/Optimal
Antiplatelet Strategy for Interventions (CURRENT-OASIS)117

trial, clopidogrel given as a 600 mg loading dose followed by
150 mg daily for 7 days and 75 mg daily thereafter was compared
with the conventional doses in patients with STEMI or NSTE-ACS.
Either ECG changes compatible with ischaemia or elevated levels
of cardiac biomarkers were required for eligibility. Coronary angio-
graphy, with a plan to perform PCI, had to be carried out as early
as possible, but no later than 72 h after randomization. Overall, the
higher dose regimen was no more effective than the conventional
dose regimen, with a similar 30 day rate of the composite endpoint
of cardiovascular death, MI, or stroke [4.2% vs, 4.4%, respectively;
hazard ratio (HR) 0.94; 0.83–1.06; P ¼ 0.30], but was associated
with increased 30 day rates of major bleeding as assessed by
either CURRENT criteria (2.5% vs. 2.0%; HR 1.24; 1.05–1.46;
P ¼ 0.01) or TIMI criteria (1.7% vs. 1.3%; HR 1.26; 1.03–1.54;
P ¼ 0.03), and the need for blood transfusion (2.2% vs. 1.7%; HR
1.28; 1.07–1.54; P ¼ 0.01). A pre-specified subgroup analysis of

17 263 patients (of whom 63.1% had NSTE-ACS) undergoing
PCI demonstrated a reduction in the combined primary endpoint
of cardiovascular death/MI/stroke of 3.9% vs. 4.5% (HR 0.86; 95%
CI 0.74–0.99; P ¼ 0.039) driven by a reduction in MI rate with
the higher dose regimen (2.0% vs. 2.6%; HR 0.69; 95% CI 0.56–
0.87; P ¼ 0.001). The rate of stent thrombosis [according to the
Academic Research Consortium (ARC) definition] was reduced
significantly, irrespective of the nature of the stent, for definite
or probable stent thrombosis (HR 0.69; 95% CI 0.56–0.87;
P ¼ 0.001) and for definite stent thrombosis (HR 0.54; 95% CI
0.39–0.74; P ¼ 0.0001). CURRENT-defined major bleeding was
more common with double-dose clopidogrel than with the
standard dose (1.6% vs. 1.1%; HR 1.41; 95% CI 1.09–1.83;
P ¼ 0.009). However, the rates of TIMI major bleeding did not
differ significantly between groups (1.0% vs. 0.7%; HR 1.36; 95%
CI 0.97–1.90; P ¼ 0.074). There was no significant excess risk of
fatal or intracranial bleeding or of CABG-related bleeding with
the higher dose regimen of clopidogrel. There was no heterogen-
eity between results for STEMI and NSTE-ACS patients. The
primary composite endpoint was reduced to the same extent in
both subgroups (STEMI, 4.2% vs. 5.0%; HR 0.83; 95% CI 0.66–
1.05; P ¼ 0.117; NSTE-ACS, 3.6% vs. 4.2%; HR 0.87; 95% CI
0.72–1.06; P ¼ 0.167).108

There is wide variability in the pharmacodynamic response to
clopidogrel linked to several factors, including genotype poly-
morphisms. Clopidogrel is converted to its active metabolite
through two steps in the liver, which are dependent on cyto-
chrome P450 (CYP) isoenzymes including CYP3A4 and
CYP2C19. In addition, clopidogrel (and prasugrel) absorption is
regulated by P-glycoprotein (encoded by ABCB1), which is an
ATP-dependent efflux pump that transports various molecules
across extracellular and intracellular membranes. It is expressed,
among other places, on intestinal epithelial cells, where increased
expression or function can affect the bioavailability of drugs that
are substrates. As a result, the efficiency of active metabolite
formation varies widely between individuals and is influenced
(among other factors such as age, diabetic status, and renal func-
tion) by genetic variations that affect P-glycoprotein, and
CYP2C19 function.118 ABCB1 and CYP2C19 single nucleotide
polymorphisms with partial or total loss of function were shown
to be associated with reduced inhibition of platelet aggregation
and increased risk of cardiovascular events, although contradictory
reports have been published on this issue.119,120 While genetic
testing is not routine in clinical practice, efforts have been made
to identify poor responders to clopidogrel by ex vivo platelet func-
tion assays.121 High levels of platelet reactivity after clopidogrel
administration were shown to be associated with increased risk
of stent thrombosis and other ischaemic events.122,123 However,
the clinical role of platelet function testing remains ill defined. In
the only randomized trial testing dose adaptation of clopidogrel
according to residual platelet reactivity, no clinical advantage was
achieved by increasing the dose of clopidogrel in patients with a
low response despite a modest increase in platelet inhibition.124

Several trials currently under way may clarify the impact of adapt-
ing therapy on the basis of the results of platelet reactivity assays,
but, so far, the routine clinical use of platelet function tests in
clopidogrel-treated patients with ACS cannot be recommended.

ESC Guidelines3014

Table 7 Overview of P2Y12 studies

Trial Population Comparison Primary
endpoint

Mortality MI CVA
Stent

thrombosisa Bleeding

Cure110

(2001)
12 562
NSTE-ACS

Clopidogrel
75 mg
(300 mg loading)
vs. placebo

CV death, MI, CVA
Clopidogrel 9.3%
Placebo 11.4%
(P < 0.001)
ARR 2.1%;
RRR 20%; NNT 48

CV causes
Clopidogrel 5.1%
Placebo 5.5%
(P = NS)

Clopidogrel
5.2%
Placebo 6.7%
(P not given)

Clopidogrel
1.2%
Placebo
1.4%
(P not
given)

Not given Major bleedingb

Clopidogrel 3.7%
Placebo 2.7%
(P = 0.001)
NNH: 100

PCI Cure146

(2001)
2658
NSTE-ACS
undergoing
PCI

Like CURE
(after PCI
clopidogrel in
both groups for
1 month)

CV death, MI, or
urgent TVR in
30 days
Clopidogrel 4.5%
Placebo 6.4%
ARR 1.9%;
RRR 30%; NNT 53

Clopidogrelc 2.4%
Placebo 2.3%
(P = NS)

Clopidogrelc

4.5%
Placebo 6.4%
(P not given)

Not given Not given Major bleedingb

Clopidogrel 2.7%
Placebo 2.5%
(P = 0.69)

TRITON130

(2007)
13 608
undergoing
PCI
NSTE-ACS
74%
STEMI 26%

Prasugrel 10 mg
(60 mg loading)
vs. clopidogrel
75 mg
(300 loading)

CV death, MI, CVA
Prasugrel 9.9%
Clopidogrel 12.1%
(P < 0.001)
ARR 2.2%;
RRR 27%;
NNT 45

CV causes
Prasugrel 2.1%
Clopidogrel 2.4%
(P = 0.31)

Any cause
Prasugrel 3.0%
Clopidogrel 3.2%
(P = 0.64)

Prasugrel
7.3%
Clopidogrel
9.5%
(P < 0.001)

Prasugrel
1.0%
Clopidogrel
1.0%
(P = 0.93)

Prasugrel 1.1%
Clopidogrel
2.4%
(P < 0.001)

Non–CABG-related
major bleedingd:
Prasugrel 2.4%
Clopidogrel 1.8%
(P = 0.03)
NNH: 167
CABG-related major
bleeding Prasugrel
13.4%
Clopidogrel 3.2%
(P < 0.001)
NNH: 10 (CABG)

PLATO132

(2009)
18 624
NSTE-ACS:
59%
STEMI: 38%
(invasive and
non-invasive)

Ticagrelor
90 mg b.i.d.
(180 mg loading)
vs. clopidogrel
75 mg
(300–600 mg
loading)

Death from
vascular causes,
MI, CVA
Ticagrelor 9.8%
Clopidogrel 11.7%
(P < 0.001)
ARR 1.9%; RRR
16%; NNT 53

Vascular causes
Ticagrelor 4.0%
Clopidogrel 5.1%
(P = 0.001)

Any cause
Ticagrelor 4.5%
Clopidogrel 5.9%
(P < 0.001)

Ticagrelor
5.8%
Clopidogrel
6.9%
(P = 0.005)

Ticagrelor
1.5%
Clopidogrel
1.3%
(P = 0.22)

See below Major bleedinge

Ticagrelor 11.6%
Clopidogrel 11.2%
(P = 0.43)
NNH: NA
Non-CABG bleeding
Ticagrelor 4.5%
Clopidogrel 3.8%
(P = 0.03)
NNH: 143 (not
undergoing CABG)

PLATO
planned
invasive
strategy133

(2010)

13 408
(invasive
strategy)

NSTE-ACS
50.9%
STEMI 49.1%

Like PLATO Death from
vascular causes,
MI, CVA
Ticagrelor 9.0%
Clopidogrel 10.7%
(P = 0.0025)
ARR 1.7%;
RRR 16%; NNT 59

CV death
Ticagrelor 3.4%
Clopidogrel 4.3%
(P = 0.025)
Any cause
Ticagrelor 3.9%
Clopidogrel 5.0%
(P = 0.010)

Ticagrelor
5.3%
Clopidogrel
6.6%
(P = 0.0023)

Ticagrelor
1.2%
Clopidogrel
1.1%
(P = 0.65)

Ticagrelor
2.2%
Clopidogrel
3.0%
(P = 0.014)

Major bleedinge

Ticagrelor 11.6%
Clopidogrel 11.5%
NNH: NA

CURRENT
OASIS 7117

(2010)

25 086
(invasive
strategy)

NSTE-ACS
63%
STEMI 37%

Clopidogrel
double dose
(600 mg loading,
150 mg day 2–7,
then 75 mg) vs.
standard dose
75 mg
(150 mg loading)

CV death, MI, CVA
(at 30 days)
Double 4.2%
Standard 4.4%
(P = 0.30)

CV death
Double 2.1%
Standard 2.2%
All-cause
mortality
Double 2.3%
Standard 2.4%

Double 1.9%
Standard
2.2%
(P = 0.09)

Double
0.5%
Standard
0.5%
(P = 0.95)

Not given Major bleedingg

Double 2.5%
Standard 2.0%
(P = 0.01)
NNH: 200

CURRENT
PCI108

(2010)

17 263
undergoing
PCI, 95%
stents
NSTE-ACS
63%
STEMI 37%

Like CURRENT CV death, MI, CVA
(at 30 days)
Double 3.9%
Standard 4.5%
(P = 0.039)
ARR 0.6%;RRR
14%; NNT 167

CV death
Double 1.9%
Standard 1.9%
All-cause
mortality
Double 1.9%
Standard 2.1%

Double 2.0%
Standard
2.6%
(P = 0.018)

Double
0.4%
Standard
0.4%
(P = 0.56)

Absolute
figures not
given
(31% RRR with
double-dose
vs. standard
dose)

Major bleedingg

Double 1.6%
Standard 1.1%
(P = 0.009)
NNH: 200

aARC probable or definite.
bCURE definition.
cFigures to end of follow-up (not just to day 30 as primary endpoint).
dTIMI criteria.
ePLATO criteria.
fOnly double-blind component of trial included (i.e. high vs. low dose clopidogrel).
gCURRENT criteria.
ARC ¼ Academic Research Consortium; ARR ¼ absolute risk reduction; b.i.d. ¼ twice daily; CABG ¼ coronary artery bypass grafting; CV ¼ cardiovascular; CVA ¼
cerebrovascular accident; MI ¼ myocardial infarction; NA ¼ not applicable; NNH ¼ numbers needed to harm; NNT ¼ numbers needed to treat; NS ¼ not significant;
NSTE-ACS ¼ non-ST-elevation acute coronary syndrome; PCI ¼ percutaneous coronary intervention; RRR ¼ relative risk reduction; STEMI ¼ ST-segment elevation myocardial
infarction; TVR ¼ target vessel revascularization.

ESC Guidelines 3015

Proton pump inhibitors that inhibit CYP2C19, particularly ome-
prazole, decrease clopidogrel-induced platelet inhibition ex vivo,
but there is currently no conclusive clinical evidence that
co-administration of clopidogrel and proton pump inhibitors
increases the risk of ischaemic events.125,126 One randomized
trial (prematurely interrupted for lack of funding) tested routine
omeprazole combined with clopidogrel vs. clopidogrel alone in
patients with an indication for dual antiplatelet therapy (DAPT)
for 12 months, including post-PCI patients, ACS, or other indi-
cations. No increase in ischaemic event rates but a reduced rate
of upper gastrointestinal bleeding was observed with omepra-
zole.127 However, the ischaemic event rate in this study was low
and it is uncertain whether omeprazole may reduce the efficacy
of clopidogrel in higher risk settings. Strong inhibitors (e.g. ketoco-
nazole) or inducers (e.g. rifampicin) of CYP3A4 can significantly
reduce or increase, respectively, the inhibitory effect of clopido-
grel, but are rarely used in NSTE-ACS patients.

Adverse effects of clopidogrel. In addition to bleeding, gastrointestinal
disturbances (diarrhoea, abdominal discomfort) and rash are
occasional adverse effects of clopidogrel. Thrombotic thrombocy-
topenic purpura and blood dyscrasias occur rarely. Clopidogrel
desensitization is an option to treat clopidogrel allergy.

5.2.2.2 Prasugrel
Prasugrel requires two metabolic steps for formation of its active
metabolite, which is chemically similar to the active metabolite
of clopidogrel.119 The first metabolic step requires only plasma
esterases; the second step, in the liver, is mediated by CYP
enzymes. Consequently prasugrel produces more rapid and con-
sistent platelet inhibition compared with clopidogrel.128 Response
to prasugrel does not appear to be affected significantly by CYP
inhibitors, including proton pump inhibitors, or loss-of-function
variants of the CYP2C19 gene; nor is it affected by reduced
ABCB1 function.129

In the TRial to Assess Improvement in Therapeutic Outcomes by
Optimizing Platelet InhibitioN with Prasugrel–Thrombolysis In
Myocardial Infarction (TRITON-TIMI) 38 trial, a prasugrel 60 mg
loading dose followed by 10 mg daily was compared with a clopido-
grel 300 mg loading dose and then 75 mg daily in clopidogrel-naı̈ve
patients undergoing PCI, either primary PCI for STEMI or for
recent STEMI, or moderate to high risk NSTE-ACS once coronary
angiography had been performed.130 Patients with NSTE-ACS
treated conservatively were not included in this study. Patients
with NSTE-ACS were eligible if they had had ischaemic symptoms
within 72 h, a TIMI risk score ≥3, and either ST-segment deviation
≥1 mm or elevated levels of a cardiac biomarker. In the
NSTE-ACS cohort (10 074 patients), study medication could be
administered between identifying coronary anatomy suitable for
PCI and 1 h after leaving the catheterization laboratory. The compo-
site primary endpoint (cardiovascular death, non-fatal MI, or stroke)
occurred in 11.2% of clopidogrel-treated patients and in 9.3% of
prasugrel-treated patients (HR 0.82; 95% CI 0.73–0.93; P ¼
0.002), mostly driven by a significant risk reduction for MI (from
9.2% to 7.1%; RRR 23.9%; 95% CI 12.7–33.7; P ,0.001).130 There
was no difference in the rates of either non-fatal stroke or cardiovas-
cular death. In the whole cohort, the rate of definite or probable
stent thrombosis (as defined by the ARC) was significantly

reduced in the prasugrel group compared with the clopidogrel
group (1.1% vs. 2.4%, respectively; HR 0.48; 95% CI 0.36–0.64;
P , 0.001). The corresponding figures for NSTE-ACS patients are
not available.

In the whole cohort, there was a significant increase in the rate
of non-CABG-related TIMI major bleeding (2.4% vs. 1.8%; HR 1.32;
95% CI 1.03–1.68; P ¼ 0.03), mostly driven by a significant
increase in spontaneous bleeds (1.6% vs. 1.1%; HR 1.51; 95% CI
1.09–2.08; P ¼ 0.01), but not by bleeding related to arterial
access (0.7% vs. 0.6%; HR 1.18; 95% CI 0.77–1.82; P ¼ 0.45),
which means that long-term exposure to a potent antiplatelet
agent is the determinant of bleeding. Life-threatening bleeding
was significantly increased under prasugrel, with 1.4% vs. 0.9%
(HR 1.52; 95% CI 1.08–2.13; P ¼ 0.01), as well as fatal bleeding,
with 0.4% vs. 0.1% (HR 4.19; 95% CI 1.58–11.11; P ¼ 0.002)
with prasugrel compared with clopidogrel. There was evidence
of net harm with prasugrel in patients with a history of cerebrovas-
cular events.130 In addition, there was no apparent net clinical
benefit in patients .75 years of age and in patients with low
body weight (,60 kg). Greater benefit without increased risk of
bleeding was observed in diabetic patients. There was no differ-
ence in efficacy in patients with (CrCl ,60 mL/min) or without
(CrCl .60 mL/min) renal impairment.

Adverse effects of prasugrel. The rate of other adverse effects in the
TRITON study was similar with prasugrel and clopidogrel. Throm-
bocytopenia occurred at the same frequency in each group (0.3%)
while neutropenia was less common with prasugrel (,0.1% vs.
0.2%; P ¼ 0.02).

5.2.2.3 Ticagrelor
Ticagrelor belongs to a novel chemical class, cyclopentyl-
triazolopyrimidine, and is an oral, reversibly binding P2Y12 inhibitor
with a plasma half-life of �12 h. The level of P2Y12 inhibition is
determined by the plasma ticagrelor level and, to a lesser extent,
an active metabolite. Like prasugrel, it has a more rapid and con-
sistent onset of action compared with clopidogrel, but additionally
it has a quicker offset of action so that recovery of platelet function
is faster (Table 8).131 Ticagrelor increases levels of drugs metab-
olized through CYP3A, such as simvastatin, whilst moderate
CYP3A inhibitors such as diltiazem increase the levels and
reduce the speed of offset of the effect of ticagrelor.

In the PLATelet inhibition and patient Outcomes (PLATO) trial,
patients with either moderate to high risk NSTE-ACS (planned for
either conservative or invasive management) or STEMI planned for
primary PCI were randomized to either clopidogrel 75 mg daily,
with a loading dose of 300 mg, or ticagrelor 180 mg loading dose
followed by 90 mg twice daily.132 Patients undergoing PCI were
allowed to receive an additional blinded 300 mg loading dose of
clopidogrel (total loading dose 600 mg) or its placebo, and also
were recommended to receive an additional 90 mg of ticagrelor
(or its placebo) if .24 h after the initial loading dose. Treatment
was continued for up to 12 months, with a minimum intended
treatment duration of 6 months, and a median duration of study
drug exposure of 9 months.132 In total, 11 067 patients had a
final diagnosis of NSTEMI or unstable angina. NSTE-ACS patients
were required to have symptom onset within the previous 24 h
and at least two of the following inclusion criteria: elevated

ESC Guidelines3016

biomarkers of myocardial necrosis; ischaemic ST-segment changes;
and a clinical characteristic associated with increased risk (i.e. age
≥60 years, previous MI or CABG, CAD with lesions ≥50% in at
least two vessels, previously documented cerebrovascular
disease, diabetes mellitus, peripheral vascular disease, or chronic
renal dysfunction). In the overall cohort, the primary composite
efficacy endpoint (death from vascular causes, MI, or stroke) was
reduced from 11.7% in the clopidogrel group to 9.8% in the
ticagrelor group (HR 0.84; 95% CI 0.77–0.92; P ,0.001). Accord-
ing to the pre-defined statistical analysis plan, death from vascular
causes was significantly reduced from 5.1% to 4.0%, respectively
(HR 0.79; 95% CI 0.69–0.91; P ¼ 0.001), and MI from 6.9% to
5.8% (HR 0.84; 95% CI 0.75–0.95; P ¼ 0.005). There was no signifi-
cant difference in the rates of stroke (1.3% vs. 1.5%; P ¼ 0.22). The
rate of definite stent thrombosis was reduced from 1.9% to 1.3%
(P , 0.01) and total mortality from 5.9% to 4.5% (P , 0.001).
Overall there was no significant difference in PLATO-defined
major bleeding rates between the clopidogrel and ticagrelor
groups (11.2% vs. 11.6%, respectively; P ¼ 0.43). Major bleeding
unrelated to CABG surgery was increased from 3.8% in the clopi-
dogrel group to 4.5% in the ticagrelor group (HR 1.19; 95% CI
1.02–1.38; P ¼ 0.03). Major bleeding related to CABG surgery
was similar with ticagrelor and clopidogrel (7.4% vs. 7.9%, respect-
ively; P ¼ 0.32). Minor bleeding was increased with ticagrelor com-
pared with clopidogrel. There was no difference in the overall rates
of fatal haemorrhage between the groups (0.3% in both groups)
despite a higher rate of fatal intracranial haemorrhage in the tica-
grelor group. Those patients with a positive initial troponin had a
significant reduction in the primary endpoint with ticagrelor com-
pared with clopidogrel (10.3% vs. 12.3%, HR 0.85, CI 0.77–0.94) in
contrast to patients with negative initial troponin (7.0% vs. 7.0%),
as did those with a final diagnosis of NSTEMI (11.4% vs. 13.9%;
HR 0.83, CI 0.73–0.94) compared with those with a final diagnosis
of unstable angina (8.6% vs. 9.1% respectively; HR 0.96, CI 0.75–
1.22). While reduction in stent thrombosis rates by ticagrelor

were seen early,133 most of the benefit in terms of reduced MI
and death accrued progressively over 12 months, with continued
separation of event curves at 12 months.132

Ticagrelor reduced early and late mortality following CABG. In
1261 patients who underwent CABG and were on study drug
treatment for ,7 days before surgery, the primary composite end-
point occurred in 10.6% with ticagrelor vs. 13.1% with clopidogrel
(HR 0.84; 95% CI 0.60–1.16; P ¼ 0.29). Total mortality was
reduced by ticagrelor from 9.7% to 4.7% (HR 0.49; CI 0.32–
0.77; P ,0.01), cardiovascular death from 7.9% to 4.1% (HR
0.52; 95% CI 0.32–0.85; P ,0.01), and non-cardiovascular death
from 2.0% to 0.7% (P ¼ 0.07). There was no significant difference
in CABG-related major bleeding rates between the two groups. As
per protocol, ticagrelor should be restarted when it is considered
safe in terms of bleeding (see below).134

Adverse effects of ticagrelor. In addition to increased rates of minor
or non-CABG-related major bleeding with ticagrelor, adverse
effects include dyspnoea, increased frequency of ventricular
pauses, and asymptomatic increases in uric acid.132,135,136 The dys-
pnoea induced by ticagrelor occurs most frequently (up to 15%)
within the first week of treatment and may be transient or
persist until cessation of treatment, but only infrequently is it
severe enough to cause discontinuation of treatment.132,137 The
dyspnoea does not appear to be associated with any deterioration
in cardiac or pulmonary function.137 Ventricular pauses associated
with ticagrelor mostly consist of asymptomatic nocturnal sinoatrial
pauses; caution is advised in patients with either advanced sinoa-
trial disease or second- or third-degree atrioventricular block,
unless already treated by permanent pacemaker. The mechanism
for the dyspnoea and ventricular pauses is uncertain.137 A slightly
greater increase in serum creatinine was seen in the PLATO trial
with ticagrelor compared with clopidogrel, but the difference
was no longer apparent 1 month after cessation of treatment.132

Rates of gastrointestinal disturbance and rash are similar with
ticagrelor compared with clopidogrel.136

5.2.2.4 Withholding P2Y12 inhibitors for surgery
DAPT should be initiated early in NSTE-ACS patients as the
benefit outweighs the risk in all patients. It has been argued that
thienopyridines should be withheld prior to angiography because
of a possible need for CABG. Several older studies suggested an
increased risk of major bleeding among patients receiving clopido-
grel before CABG. In the CURE trial the median time to CABG
was 26 days and was on average 12 days for hospitalized
patients.113 The decision to withhold clopidogrel was left to
local practice. The benefit of clopidogrel over placebo in reducing
risk of ischaemic events was predominantly before surgery (RR
0.82, 95% CI 0.58–1.16) compared with after CABG (RR 0.97,
95% CI 0.75–1.26). Major bleeding rates were higher with clopido-
grel (RR 1.27, 95% CI 0.96–1.69), but appeared to be diminished if
clopidogrel was withheld for 5 days prior to CABG. Subsequent
observational studies have shown a significantly higher rate of
blood transfusion and reoperation, but not mortality, if clopidogrel
was given within 5 days prior to CABG.138 –140 In the ACUITY
study 1539 patients underwent CABG, 50.9% of whom received
clopidogrel before surgery. Clopidogrel-exposed patients had a
prolonged hospitalization (12.0 days vs. 8.9 days, P ¼ 0.0001) but
fewer ischaemic events (death, MI, or unplanned revascularization)

Table 8 P2Y12 inhibitors

Clopidogrel Prasugrel Ticagrelor

Class Thienopyridine Thienopyridine Triazolopyrimidine

Reversibility Irreversible Irreversible Reversible

Activation
Prodrug,
limited by
metabolization

Prodrug, not
limited by
metabolization

Active drug

Onset of
effecta

2–4 h 30 min 30 min

Duration of
effect

3–10 days 5–10 days 3–4 days

Withdrawal
before major
surgery

5 days 7 days 5 days

a50% inhibition of platelet aggregation.

ESC Guidelines 3017

at 30 days (12.7% vs. 17.3%, P ,0.01), and no higher rate of
non-CABG-related major bleeding (3.4% vs. 3.2%, P ¼ 0.87) or
post-CABG major bleeding (50.3% vs. 50.9%, P ¼ 0.83) compared
with patients not administered clopidogrel before CABG. Clopido-
grel use before surgery was an independent predictor of a reduced
rate of ischaemic events but not of excess bleeding.141

Factors other than the time window of administration or with-
drawal of clopidogrel before CABG may play a role in the
excess bleeding. In a study of 4794 patients undergoing CABG
(elective and non-elective), the factors independently associated
with composite bleeding (reoperation for bleeding, red cell trans-
fusion, or haematocrit drop of .15%) were baseline haematocrit
(P ,0.0001), on-pump surgery (P ,0.0001), the experience of the
surgeon performing the CABG (P ¼ 0.02), female sex (P ,0.0001),
lower CrCl (P ¼ 0.0002), presence of angina (P ¼ 0.0003), GP IIb/
IIIa receptor inhibitor treatment before CABG (P ¼ 0.0004), and

the number of diseased vessels (P ¼ 0.002).142 The use of clopido-
grel within 5 days was not associated with higher bleeding rates
once these other factors were accounted for (OR 1.23; 95% CI
0.52–2.10; P ¼ 0.45).

Withdrawal of clopidogrel in high risk cohorts such as those with
ongoing ischaemia in the presence of high risk anatomy (e.g. left
main or severe proximal multivessel disease) is not
recommended, and these patients should undergo CABG in the
presence of clopidogrel with special attention to reducing bleed-
ing.143 Only in patients whose risk of bleeding is very high, such as
redo-CABG or complex CABG with valve surgery, it may be
reasonable to withhold clopidogrel for 3–5 days before surgery
even among patients with active ischaemia and consider bridging
strategies (see below).

In the PLATO trial, clopidogrel treatment was recommended to
be withheld for 5 days and ticagrelor for 1–3 days before CABG

Recommendations for oral antiplatelet agents

Recommendations Class a Level b Ref C

Aspirin should be given to all patients without contraindications at an initial loading dose of 150–300 mg, and at a
maintenance dose of 75–100 mg daily long-term regardless of treatment strategy.

I A 107, 108

A P2Y12 inhibitor should be added to aspirin as soon as possible and maintained over 12 months, unless there are
contraindications such as excessive risk of bleeding.

I A
110, 130,

132

A proton pump inhibitor (preferably not omeprazole) in combination with DAPT is recommended in patients with a
history of gastrointestinal haemorrhage or peptic ulcer, and appropriate for patients with multiple other risk factors
(H. elicobacter pylori infection, age ≥65 years, concurrent use of anticoagulants or steroids).

I A 125–127

Prolonged or permanent withdrawal of P2Y12 inhibitors within 12 months after the index event is discouraged unless
clinically indicated.

I C -

Ticagrelor (180-mg loading dose, 90 mg twice daily) is recommended for all patients at moderate-to-high risk of
ischaemic events (e.g. elevated troponins) , regardless of initial treatment strategy and including those pre-treated with
clopidogrel (which should be discontinued when ticagrelor is commenced).

I B 132

Prasugrel (60-mg loading dose, 10-mg daily dose) is recommended for P2Y12-inhibitor-naïve patients (especially
diabetics) in whom coronary anatomy is known and who are proceeding to PCI unless there is a high risk of life-
threatening bleeding or other contraindications.d

I B 130

Clopidogrel (300-mg loading dose, 75-mg daily dose) is recommended for patients who cannot receive ticagrelor or
prasugrel.

I A
110, 146,

147

A 600-mg loading dose of clopidogrel (or a supplementary 300-mg dose at PCI following an initial 300-mg loading
dose) is recommended for patients scheduled for an invasive strategy when ticagrelor or prasugrel is not an option.

I B
108, 114,

115

A higher maintenance dose of clopidogrel 150 mg daily should be considered for the first 7 days in patients managed
with PCI and without increased risk of bleeding.

IIa B 108

Increasing the maintenance dose of clopidogrel based on platelet function testing is not advised as routine, but may be
considered in selected cases.

IIb B 124

Genotyping and/or platelet function testing may be considered in selected cases when clopidogrel is used. IIb B 119, 121

In patients pre-treated with P2Y12 inhibitors who need to undergo non-emergent major surgery (including CABG),
postponing surgery at least for 5 days after cessation of ticagrelor or clopidogrel, and 7 days for prasugrel, if clinically
feasible and unless the patient is at high risk of ischaemic events should be considered.

IIa C -

Ticagrelor or clopidogrel should be considered to be (re-) started after CABG surgery as soon as considered safe. IIa B 134

The combination of aspirin with an NSAID (selective COX-2 inhibitors and non-selective NSAID) is not
recommended.

III C -

aClass of recommendation.
bLevel of evidence.
cReferences.
dPrasugrel is in the ‘Guidelines on Revascularization’148 given a IIa recommendation as the overall indication including clopidogrel-pre-treated patients and/or unknown coronary
anatomy. The class I recommendation here refers to the specifically defined subgroup.
CABG ¼ coronary artery bypass graft; COX ¼ cyclo-oxygenase; DAPT ¼ dual (oral) antiplatelet therapy; NSAID ¼ non-steroidal anti-inflammatory drug; PCI ¼ percutaneous
coronary intervention.

ESC Guidelines3018

surgery. In an analysis of patients receiving study medication within
7 days of CABG surgery, the rates of CABG-related major bleeding
and transfusions were no different with clopidogrel or ticagre-
lor.134 Although non-fatal MI and stroke rates in the two groups
were not significantly different in this cohort, there was a halving
of mortality in the ticagrelor group (4.7% vs. 9.7%; HR 0.49; 95%
CI 0.32–0.77; P ,0.01), with much of this difference occurring
early after CABG. In this analysis, 36% of patients in each group
restarted ticagrelor or clopidogrel within 7 days of surgery, 26–
27% restarted after .7 days, and 37–38% did not restart this
medication.134 The optimal timing of restarting medication follow-
ing CABG surgery remains uncertain.

5.2.2.5 Withdrawal of chronic dual antiplatelet therapy
Withdrawal of antiplatelet agents may lead to an increased rate of
recurrent events.112,144 Interruption of DAPT soon after stent
implantation increases the risk of subacute stent thrombosis,
which carries a particularly adverse prognosis, with mortality
varying from 15% to 45% at 1 month. Interruption of DAPT in
the case of a necessary surgical procedure .1 month after ACS
in patients without a drug-eluting stent (DES) may be reasonable.

If interruption of DAPT becomes mandatory, such as need for
urgent surgery (e.g. neurosurgery), or major bleeding that cannot
be controlled by local treatment, no proven efficacious alternative
therapy can be proposed as a substitute. Low molecular weight
heparins (LMWHs) have been advocated, without proof of
efficacy.145

The summary of product characteristics of all three P2Y12 inhibi-
tors stipulates that they have to be discontinued 7 days before
surgery. However, management of patients under DAPT who
are referred for surgical procedures depends on the degree of
emergency as well as the thrombotic and bleeding risks of the indi-
vidual patient. Most surgical procedures can be performed under
DAPT or at least under acetylsalicylic acid alone with acceptable
rates of bleeding. A multidisciplinary approach is required (cardiol-
ogist, anaesthesiologist, haematologist, and surgeon) to determine
the patient’s risk and choose the best strategy.

For NSTE-ACS patients, the risk of bleeding related to surgery
must be balanced against the risk of recurrent ischaemic events
related to discontinuation of therapy, bearing in mind the nature
of the surgery, the ischaemic risk and extent of CAD, the time
since the acute episode, and—for patients who have undergone
PCI—the time since PCI, whether or not a DES was used, and
the risk of stent thrombosis. In surgical procedures with low to
moderate bleeding risk, surgeons should be encouraged to
operate with the patient on DAPT. When it is considered appro-
priate to have a modest degree of P2Y12 inhibition at the time of
surgery, such as is often the case early after an ACS for patients
undergoing CABG surgery, then the drugs may be discontinued
closer to the time of surgery. Under these circumstances, it is
reasonable to stop clopidogrel 5 days before surgery, or less, if a
validated platelet function testing method shows a poor response
to clopidogrel, and stop prasugrel 7 days before surgery; ticagrelor
may be discontinued 5 days before surgery. In very high risk
patients in whom cessation of antiplatelet therapy before surgery
seems to carry a high risk (e.g. within the first weeks after stent
implantation), it has been suggested to switch before surgery to

a short half-life and reversible antiplatelet agent, e.g. the GP IIb/
IIIa receptor inhibitors tirofiban or eptifibatide, but this approach
is not yet based on evidence. DAPT should be resumed as soon
as considered safe.

5.2.3 Glycoprotein IIb/IIIa receptor inhibitors
The three GP IIb/IIIa receptor inhibitors approved for clinical use
are i.v. agents belonging to different classes: abciximab is a mono-
clonal antibody fragment; eptifibatide is a cyclic peptide; and tirofi-
ban is a peptidomimetic molecule. A meta-analysis of 29 570
patients initially medically managed and planned for PCI showed
a 9% RRR in death or non-fatal MI with GP IIb/IIIa receptor inhibi-
tors (10.7% vs. 11.5%; P ¼ 0.02).149 No reduction in death or MI
was seen in purely medically managed patients receiving GP IIb/
IIIa receptor inhibitors vs. placebo. The only significant benefit
was observed when GP IIb/IIIa receptor inhibitors were maintained
during PCI (10.5% vs. 13.6%; OR 0.74; 95% CI 0.57–0.96;
P ¼ 0.02). The use of GP IIb/IIIa receptor inhibitors was associated
with an increase in major bleeding complications, but intracranial
bleeding was not significantly increased. Many of the older trials
with these inhibitors were carried out in the absence of clopido-
grel or newer P2Y12 inhibitors.

Upstream versus procedural initiation of glycoprotein IIb/IIIa
receptor inhibitors
In the ACUITY Timing trial, deferred selective (only during PCI) vs.
routine upstream administration of any GP IIb/IIIa receptor inhibi-
tor was tested among 9207 patients in a 2 × 2 factorial design.150

GP IIb/IIIa receptor inhibitors were used in 55.7% of patients for
13.1 h in the deferred selective strategy and in 98.3% of patients
for 18.3 h (pre-treatment median 4 h) in the routine upstream
strategy. Overall, 64% of patients received thienopyridines before
angiography or PCI. The deferred selective vs. routine upstream
strategy resulted in a lower rate of 30 day major
non-CABG-related bleeding (4.9% vs. 6.1%; RR 0.80; 95% CI
0.67–0.95; P ¼ 0.009) with no significant difference in ischaemic
event rates (7.9% vs. 7.1%; RR 1.12; 95% CI 0.97–1.29; P ¼
0.13). The net clinical outcome (incorporating both the ischaemic
outcomes and major bleeding) at 30 days was similar (11.7% vs.
11.7%; RR 1.00; 95% CI 0.89–1.11; P ¼ 0.93; P-value for
non-inferiority ,0.001).

The Early Glycoprotein IIb/IIIa Inhibition in Non-ST-Segment
Elevation Acute Coronary Syndrome (EARLY-ACS) trial random-
ized 9492 patients assigned to an invasive strategy to early eptifiba-
tide or placebo with provisional use of eptifibatide after
angiography for PCI.151 The primary endpoint was a composite
of death, MI, recurrent ischaemia requiring urgent revasculariza-
tion, or the occurrence of ‘thrombotic bailout’ (thrombotic com-
plication during PCI that required the use of the bailout kit) at
96 h. Among the 5559 patients who underwent PCI in the
delayed provisional eptifibatide arm, 38% received active GP IIb/
IIIa receptor inhibitor therapy. There was no significant reduction
in the primary outcome in the early vs. delayed provisional eptifi-
batide groups (9.3% vs. 10.0%; OR 0.92; 95% CI 0.80–1.06; P ¼
0.23). There were also no significant interactions among important
subgroups and the primary endpoint, such as troponin-positive
patients or diabetic patients. The secondary endpoint of death

ESC Guidelines 3019

from any cause or MI at 30 days was also similar (11.2% early vs.
12.3% delayed; OR 0.89; 95% CI 0.89–1.01; P ¼ 0.08). The same
endpoint was also examined during the medical phase of the trial
(either up to PCI or CABG, or for all the patients managed medi-
cally up to 30 days) and the 30 day estimates were similar (4.3%
early eptifibatide, vs. 4.2% placebo), suggesting no treatment
effect among patients managed medically. Major bleeding rates
were higher among patients assigned to early eptifibatide com-
pared with delayed provisional therapy using a variety of definitions
(TIMI major bleed at 120 h, 2.6% vs. 1.8%; OR 1.42; 95% CI 1.97–
1.89; P ¼ 0.015). Accordingly, this trial demonstrated no advantage
with a routine upstream use of eptifibatide in an invasive strategy
compared with a delayed provisional strategy in the setting of con-
temporary antithrombotic therapy, where the minority of patients
having PCI received eptifibatide in the delayed provisional arm.

Consistently among the trials is the signal for higher rates of
bleeding with upstream GP IIb/IIIa treatment. Thus it is reasonable
to withhold GP IIb/IIIa receptor inhibitors until after angiography. In
patients undergoing PCI their use can be based on angiographic
results (e.g. presence of thrombus and extent of disease), troponin
elevation, previous treatment with a P2Y12 inhibitor, patient age,
and other factors influencing risk of serious bleeding.2,152

Upstream use of GP IIb/IIIa receptor inhibitors may be considered
if there is active ongoing ischaemia among high risk patients or
where DAPT is not feasible. Patients who receive initial treatment
with eptifibatide or tirofiban before angiography should be
maintained on the same drug during and after PCI.

Thrombocytopenia
Thrombocytopenia is associated to varying extents with the three
approved GP IIb/IIIa receptor inhibitors (see Section 5.5.10).

Acute thrombocytopenia has been reported to occur at rates
ranging from 0.5% to 5.6% in clinical trials of parenteral GP IIb/IIIa
receptor inhibitors, rates comparable with those observed with
unfractionated (UFH) alone.153,154 Delayed thrombocytopenia
may also occur after 5–11 days, and both acute and delayed types
may be due to drug-dependent antibodies.155 Abciximab more
than doubles the incidence of severe thrombocytopenia in compari-
son with placebo. The risk is lower with eptifibatide [0.2% severe
thrombocytopenia in Platelet Glycoprotein IIb-IIIa in Unstable
Angina: Receptor Suppression Using Integrilin Therapy
(PURSUIT)]156 or tirofiban. In the Do Tirofiban and ReoPro Give
Similar Efficacy Trial (TARGET) study, thrombocytopenia devel-
oped in 2.4% of the patients treated with abciximab and in 0.5%
of those treated with tirofiban (P ,0.001).157

Comparative efficacy of glycoprotein IIb/IIIa receptor inhibitors
Abciximab was tested in the setting of PCI in a head-to-head compari-
son vs. tirofiban in the TARGET trial, in which two-thirds of the
patients had NSTE-ACS.158 Abciximab was shown to be superior to
tirofiban in standard doses in reducing the risk of death, MI, and
urgent revascularization at 30 days, but the difference was not signifi-
cant at 6 months.159 Further trials explored higher doses of tirofiban
in various clinical settings, and the results of meta-analyses suggest
that high dose bolus tirofiban (25 mg/kg followed by infusion) has
similar efficacy to abciximab.160,161 There are no comparable data
for eptifibatide.

Combination of glycoprotein IIb/IIIa receptor inhibitors with aspirin
and a P2Y12 inhibitor
Limited data are available about the benefits of adding a GP IIb/IIIa
receptor inhibitor to the combination of aspirin with a P2Y12 inhibitor
in the setting of NSTE-ACS. In the Intracoronary Stenting and
Antithrombotic Regimen: Rapid Early Action for Coronary
Treatment-2 (ISAR-REACT-2) trial, 2022 high risk NSTE-ACS
patients were randomized following pre-treatment with aspirin and
600 mg of clopidogrel to either abciximab or placebo during PCI.
There were similar proportions of diabetic patients in each group
(average 26.5%); 52% of patients had elevated troponins and 24.1%
had had a previous MI. The 30 day composite endpoint of death,
MI, or urgent target vessel revascularization occurred significantly
less frequently in abciximab-treated patients vs. placebo (8.9% vs.
11.9%; RR 0.75; 95% CI 0.58–0.97; P ¼ 0.03). Most of the risk
reduction with abciximab resulted from a reduction in death and non-
fatal MI. The effect was more pronounced in certain pre-specified
subgroups, particularly troponin-positive patients (13.1% vs. 18.3%;
HR 0.71; 95% CI 0.54–0.95; P ¼ 0.02). The duration of pre-treatment
with clopidogrel had no influence on outcome, and there was no
detectable treatment effect with abciximab in troponin-negative
patients or among diabetic patients. However, the number of diabetic
patients included in this trial may have been too low to provide robust
statistical power to detect any effect.

In the TRITON and PLATO trials, the rates of use of GP IIb/IIIa
receptor inhibitors were 55% and 27%, respectively. Patients receiving
a GP IIb/IIIa receptor inhibitor in the TRITON trial had higher rates of
TIMI major and minor non-CABG bleeding, but use of a GP IIb/IIIa
receptor inhibitor did not influence the relative risk of bleeding
with prasugrel compared with clopidogrel (P-value for interaction
0.19).162 Prasugrel reduced rates of death, MI, or stroke compared
with clopidogrel, both with (6.5% vs. 8.5%; HR 0.76; 95% CI 0.64–
0.90) and without (4.8% vs. 6.1%; HR 0.78; 95% CI 0.63–0.97) GP
IIb/IIIa receptor inhibitors. In the PLATO trial, ticagrelor also
reduced rates of death, MI, or stroke in patients receiving (10.0% vs.
11.1%; HR 0.90; 95% CI 0.76–1.07) or not receiving (9.7% vs.
11.9%; HR 0.82; 95% CI 0.74–0.92) a GP IIb/IIIa receptor inhibitor.132

Overall, it is reasonable to combine a GP IIb/IIIa receptor inhibi-
tor with aspirin and a P2Y12 inhibitor for patients with NSTE-ACS
undergoing PCI with a high risk of procedural MI and without a
high risk of bleeding.

Glycoprotein IIb/IIIa inhibitors and adjunctive anticoagulant therapy
Most trials showing benefits of GP IIb/IIIa receptor inhibitors used
an anticoagulant. Several trials in the field of NSTE-ACS, as well
as observational studies in PCI, have shown that LMWH, predomi-
nantly enoxaparin, can be safely used with GP IIb/IIIa receptor
inhibitors without compromising efficacy, although subcutaneous
enoxaparin alone does not adequately protect against catheter
thrombosis during primary PCI, despite this combination.163 In
the Fifth Organization to Assess Strategies in Acute Ischemic Syn-
dromes (OASIS-5) trial, GP IIb/IIIa receptor inhibitors were used
with aspirin, clopidogrel, and either fondaparinux in 1308 patients
or enoxaparin in 1273 patients.164 Overall, bleeding complications
were lower with fondaparinux than with enoxaparin (see Section
5.3). Bivalirudin and UFH/LMWH were shown to have equivalent
safety and efficacy when used with aspirin, clopidogrel, and a GP

ESC Guidelines3020

IIb/IIIa receptor inhibitor in the ACUITY trial.165 The combination
of bivalirudin and a GP IIb/IIIa receptor inhibitor results in a similar
rate of ischaemic events compared with bivalirudin alone, but is
associated with a higher rate of major bleeding events.166 Thus,
this combination cannot be recommended for routine use.

Dosing of glycoprotein IIb/IIIa receptor inhibitors
The use of GP IIb/IIIa receptor inhibitors in routine practice has
been explored in several registries. High rates of major bleeding
events have been observed, partly related to excess dosing.167,168

The factors associated with excess dosing included older age,
female sex, renal insufficiency, low body weight, diabetes mellitus,
and congestive heart failure. Patients that had excess dosing of GP
IIb/IIIa receptor inhibitors had an adjusted major bleeding rate that
was 30% higher compared with those where appropriate dosing

was used. Thus, bleeding event rates observed in clinical trials may
be an under-representation of what happens in the real world
where patients tend to have more frequent co-morbidities.

Glycoprotein IIb/IIIa receptor inhibitors and coronary artery bypass
graft surgery
Patients undergoing CABG surgery whilst receiving GP IIb/IIIa
receptor inhibitors require appropriate measures to ensure ade-
quate haemostasis and discontinuation of GP IIb/IIIa receptor
inhibitors before or, if not feasible, at the time of surgery. Eptifiba-
tide and tirofiban have a short half-life (�2 h), so platelet function
due to reversible receptor binding can recover by the end of
CABG surgery. Abciximab has a short plasma half-life (10 min)
but dissociates slowly from the platelet, with a half-life of �4 h,
so that recovery of platelet aggregation responses to normal or
near-normal takes �48 h after the infusion has been terminated
(although receptor-bound abciximab can be detected for much
longer). If excessive bleeding occurs, fresh platelet transfusions
may be administered (see Section 5.5.9). Fibrinogen supplemen-
tation with fresh frozen plasma or cryoprecipitate either alone
or in combination with platelet transfusion can also be considered
for managing major haemorrhagic complications associated with
the administration of tirofiban and eptifibatide.169

5.3 Anticoagulants
Anticoagulants are used in the treatment of NSTE-ACS to inhibit
thrombin generation and/or activity, thereby reducing thrombus-
related events. There is evidence that anticoagulation is effective
in addition to platelet inhibition and that the combination of the
two is more effective than either treatment alone.171,172 Several
anticoagulants, which act at different levels of the coagulation
cascade, have been investigated or are under investigation in
NSTE-ACS:

Indirect inhibitors of coagulation (need antithrombin for their
full action)

Indirect thrombin inhibitors: UFH
LMWHs

Indirect factor Xa inhibitors: LMWHs
fondaparinux

Direct inhibitors of coagulation

Direct factor Xa inhibitors: apixaban, rivaroxaban, otamixaban
Direct thrombin inhibitors (DTIs): bivalirudin, dabigatran

For a review of anticoagulants and their action on the coagulation
cascade see Figure 3. More detailed information about anticoagu-
lants can be found elsewhere.171

5.3.1 Indirect inhibitors of the coagulation cascade
5.3.1.1 Fondaparinux
The only selective activated factor X (factor Xa) inhibitor available
for clinical use is fondaparinux, a synthetic pentasaccharide structu-
rally similar to the antithrombin-binding sequence common to all
forms of heparin. It inhibits coagulation factor Xa by binding rever-
sibly and non-covalently to antithrombin, with a high affinity. It
catalyses antithrombin-mediated inhibition of factor Xa, thereby
preventing thrombin generation. Fondaparinux increases the

Recommendations for GP IIb/IIIa receptor inhibitors

Recommendations Class a Level b Ref C

The choice of combination
of oral antiplatelet agents, a
GP IIb/IIIa receptor inhibitor,
and anticoagulants should be
made in relation to the risk of
ischaemic and bleeding events.

I C -

Among patients who are
already treated with DAPT,
the addition of a GP IIb/IIIa
receptor inhibitor for high-risk
PCI (elevated troponin, visible
thrombus) is recommended if
the risk of bleeding is low.

I B 152, 161

Eptifibatide or tirofiban
added to aspirin should
be considered prior to
angiography in high-risk
patients not preloaded with
P2Y12 inhibitors.

IIa C -

In high-risk patients
eptifibatide or tirofiban may
be considered prior to early
angiography in addition to
DAPT, if there is ongoing
ischaemia and the risk of
bleeding is low.

IIb C -

GP IIb/IIIa receptor inhibitors
are not recommended
routinely before angiography in
an invasive treatment strategy.

III A 151, 170

GP IIb/IIIa receptor inhibitors
are not recommended for
patients on DAPT who are
treated conservatively.

III A 150, 151

aClass of recommendation.
bLevel of evidence.
cReferences.
DAPT ¼ dual (oral) antiplatelet therapy; GP ¼ glycoprotein; PCI ¼ percutaneous
coronary intervention.

ESC Guidelines 3021

ability of antithrombin to inhibit factor Xa 300-fold. The inhibition
of 1 U of factor Xa prevents the production of 50 U of thrombin.

Fondaparinux has 100% bioavailability after subcutaneous injec-
tion, with an elimination half-life of 17 h, and can therefore be given
once daily. It is eliminated mainly by the kidneys, and is contraindi-
cated if CrCl is ,20 mL/min. Fondaparinux is insensitive to inacti-
vation by platelet-released heparin neutralization proteins. No
definite case of heparin-induced thrombocytopenia (HIT) has
been reported with this drug, even after extensive use in the
setting of prevention and treatment of venous thrombo-embolism
(VTE). Therefore, monitoring of the platelet count is not necess-
ary. No dose adjustment and no monitoring of anti-Xa activity
are required. Fondaparinux has no significant influence on the
usual variables that monitor anticoagulant activity, such as activated
partial thromboplastin time (aPTT), activated clotting time (ACT),
prothrombin, and thrombin times.

In ACS, a 2.5 mg fixed daily dose of fondaparinux is rec-
ommended. This dose was selected on the basis of the results of
Pentasaccharide in Unstable Angina (PENTUA), a dose-ranging
study of fondaparinux, and further tested in two large phase III
trials (OASIS-5 and OASIS-6).173 – 175 In the PENTUA study, the

2.5 mg dose was shown to be at least as efficacious and as safe
as higher doses. Fondaparinux was also tested in the setting of
elective or urgent PCI at doses of 2.5 and 5 mg, given i.v. No sig-
nificant difference in efficacy and safety was observed between the
2.5 and 5 mg doses, and between the two fondaparinux doses and
the UFH control group176; however, with only 350 patients
included, the study lacked statistical power. Abrupt vessel
closure and unexpected angiographic thrombus tended to occur
more frequently in the two fondaparinux groups compared with
the UFH group (2.5% and 5.1%, respectively, for the 2.5 mg fonda-
parinux dose and 0% and 4.3% for the 5.0 mg fondaparinux dose
vs. 0.9% and 0.9% for the UFH control group).176

In the OASIS-5 study, 20 078 patients with NSTE-ACS were
randomized to receive 2.5 mg of subcutaneous fondaparinux
once daily or subcutaneous enoxaparin 1 mg/kg twice daily for 8
days maximum (average 5.2 vs. 5.4 days, respectively).175 The
primary efficacy outcome of death, MI, or refractory ischaemia at
9 days was 5.7% for enoxaparin vs. 5.8% for fondaparinux (HR
1.01; 95% CI 0.90–1.13), fulfilling the criteria for non-inferiority.
At the same point, major bleeds were halved with fondaparinux:
2.2% compared with 4.1% with enoxaparin (HR 0.52; 95% CI

Thrombus

Targets for antithrombics

Anticoagulation

Fondaparinux

Aspirin

Bivalirudin

LMWH
Heparin

Tissue Factor Collagen

Plasma clotting
cascade

ADP

Thromboxane A2

Thrombin
Platelet

aggregation

Fibrinogen Fibrin

Prothrombin

Conformational
activation of GPIIb/IIIa

Factor
Xa

AT

Antiplatelet

Clopidogrel
Prasugrel
Ticagrelor

GPIIb/IIIa
inhibitorsAT

Figure 3 Targets for antithrombotic drugs. AT ¼ antithrombin; GP ¼ glycoprotein; LMWH ¼ low molecular weight heparin.

ESC Guidelines3022

0.44–0.61; P ,0.001). Major bleeding was an independent predic-
tor of long-term mortality, which was significantly reduced with
fondaparinux at 30 days (2.9% vs. 3.5%; HR 0.83; 95% CI 0.71–
0.97; P ¼ 0.02) and at 6 months (5.8% vs. 6.5%; HR 0.89; 95% CI
0.80–1.00; P ¼ 0.05). At 6 months the composite endpoint of
death, MI, or stroke was significantly lower with fondaparinux vs.
enoxaparin (11.3% vs. 12.5%; HR 0.89; 95% CI 0.82–0.97;
P ¼ 0.007). In the population submitted to PCI, a significantly
lower rate of major bleeding complications (including access site
complications) was observed at 9 days in the fondaparinux group
vs. enoxaparin (2.4% vs. 5.1%; HR 0.46; 95% CI 0.35–0.61;
P ,0.001). Interestingly, the rate of major bleeding was not influ-
enced by the timing of the intervention after injection of the last
dose of fondaparinux (1.6% vs. 1.3% for ,6 h vs. .6 h, respect-
ively). Catheter thrombus was observed more frequently with fon-
daparinux (0.9%) than with enoxaparin (0.4%), but was abolished
by injection of an empirically determined bolus of UFH at the
time of PCI. As the rate of ischaemic events was similar in both
the fondaparinux and heparin groups at 9 days, the net clinical
benefit of death, MI, stroke, and major bleeding favoured fondapar-
inux vs. enoxaparin (8.2% vs. 10.4%; HR 0.78; 95% CI 0.67–0.93;
P ¼ 0.004).

A mechanistic explanation for the difference between the fonda-
parinux and enoxaparin regimens has been proposed.177 Fonda-
parinux at a dose of 2.5 mg daily leads to an �50% lower
anticoagulant effect compared with enoxaparin at the standard
dose as assessed by anti-Xa activity. Similarly, inhibition of throm-
bin generation is also twice as low with fondaparinux, as assessed
by thrombin generation potential. This suggests that a low level of
anticoagulation is sufficient to prevent further ischaemic events
during the acute phase of NSTE-ACS in patients on full antiplatelet
therapy including aspirin and clopidogrel, plus GP IIb/IIIa receptor
inhibitors in many, because there was no difference in the
primary endpoint between the fondaparinux and enoxaparin
groups at 9 days in OASIS-5.175 This low level of anticoagulation
explains the significant reduction in the risk of bleeding.
However, such a low level of anticoagulation is not sufficient to
prevent catheter thrombosis during PCI in a highly thrombogenic
environment. This also confirms that an additional bolus of UFH
is needed at the time of PCI in patients initially treated with
fondaparinux.

The optimal dose of UFH to be administered as a bolus during
PCI in patients initially treated with fondaparinux was investigated
in the Fondaparinux Trial With Unfractionated Heparin During
Revascularization in Acute Coronary Syndromes (FUTURA)/
OASIS-8 trial.178 In this study, 2026 patients initially treated with
fondaparinux, submitted to PCI within 72 h following initiation of
therapy, received either a low dose i.v. bolus of UFH (50 IU/kg),
regardless of the dose of GP IIb/IIIa receptor inhibitors (if any),
or standard dose UFH, namely 85 IU/kg (reduced to 60 U/kg in
the case of the use of GP IIb/IIIa receptor inhibitors), adjusted by
blinded ACT. PCI was carried out early after administration of
the last dose of fondaparinux (4 h). There was no significant differ-
ence between the two groups in terms of the primary composite
endpoint (major bleeding, minor bleeding, or major vascular access
site complications) at 48 h after PCI (4.7% vs. 5.8%, low vs. stan-
dard dose group; OR 0.80; 95% CI 0.54–1.19; P ¼ 0.27). The

rate of major bleeding was not significantly different between the
two groups (1.2% vs. 1.4% standard vs. low dose groups), and
was similar to that observed in patients submitted to PCI in the
fondaparinux arm of the OASIS-5 trial (1.5% at 48 h, same bleeding
definition). Minor bleeding events were less frequent in the low
dose group (0.7% vs. 1.7%, low vs. standard dose; OR 0.40; 95%
CI 0.16–0.97; P ¼ 0.04). The net clinical benefit (major bleeding
at 48 h or target vessel revascularization at 30 days) favoured
the standard dose group (5.8% vs. 3.9%, low vs. standard dose;
OR 1.51; 95% CI 1.00–2.28; P ¼ 0.05). The secondary endpoint
of death, MI, or target vessel revascularization also favoured the
standard dose group (4.5% vs. 2.9%, low vs. standard dose
group; OR 1.58; 95% CI 0.98–2.53; P ¼ 0.06). Catheter thrombus
was rare (0.5% in the low dose group and 0.1% in the standard
dose group, P ¼ 0.15). The practical implications of these data
are that a standard UFH bolus should be recommended at the
time of PCI in patients pre-treated with fondaparinux on the
basis of a more favourable net clinical benefit and lower risk of
catheter thrombosis compared with low dose UFH.

5.3.1.2 Low molecular weight heparins
LMWHs are a class of heparin-derived compounds with molecular
weights ranging from 2000 to 10 000 Da. They have balanced
anti-Xa and anti-IIa activity, depending on the molecular weight
of the molecule, with greater anti-IIa activity with increasing mol-
ecular weight. LMWHs have different pharmacokinetic properties
and anticoagulant activities, and are not therefore clinically inter-
changeable. LMWHs have several advantages over UFH, particu-
larly an almost complete absorption after subcutaneous
administration, less protein binding, less platelet activation, and,
thereby, a more predictable dose–effect relationship.171 Further-
more, there is a lower risk of HIT with LMWHs compared with
UFH. LMWHs are eliminated at least partially by the renal route.
The risk of accumulation increases with declining renal function,
resulting in an increased bleeding risk. Most LMWHs are contrain-
dicated in the case of renal failure with CrCl ,30 mL/min.
However, for enoxaparin, dose adaptation is advocated in patients
with a CrCl ,30 mL/min (1 mg/kg once instead of twice daily).

The LMWH doses used in NSTE-ACS are body weight adjusted
and are commonly administered subcutaneously twice daily,
although an initial i.v. bolus in high risk patients is possible.179 – 182

With the current doses used in clinical practice, monitoring of
anti-Xa activity is not necessary, except in special populations of
patients such as those with renal failure or obesity. The optimal
level of anti-Xa activity to be achieved in the treatment of patients
with NSTE-ACS remains poorly defined. In patients treated for
VTE, the therapeutic range is 0.6–1.0 IU/mL, without a clear relation-
ship between anti-Xa activity and clinical outcome. However, the
bleeding risk increases above 1.0 IU/mL of anti-Xa activity.183 In
NSTE-ACS, enoxaparin was tested in a dose-ranging trial at 1.25
and 1.0 mg/kg twice daily. Peak anti-Xa activity was 1.5 IU/mL with
the higher dose and 1.0 IU/mL with the lower dose. With the
1.25 mg/kg dose the rate of major bleeding through 14 days was
6.5% (predominantly at instrumented sites). With the 1.0 mg/kg
dose the rate of major haemorrhage was reduced to 1.9%. Patients
with major haemorrhage had anti-Xa activity in the range of 1.8–
2.0 IU/mL.184 In a large unselected cohort of patients with unstable

ESC Guidelines 3023

angina/NSTEMI, low anti-Xa activity (,0.5 IU/mL) on enoxaparin
was associated with a .3-fold increase in mortality compared
with patients with anti-Xa levels in the target range of 0.5–1.2 IU/
mL. Low anti-Xa levels (,0.5 IU/mL) were independently associated
with 30 day mortality, which highlights the need to achieve at least
the anti-Xa level of 0.5 IU/mL with enoxaparin whenever possible.185

Furthermore, it was shown in observational studies and small trials in
a PCI setting that anti-Xa activity .0.5 IU/mL was associated with a
low incidence of ischaemic and haemorrhagic events.186,187

Several meta-analyses have been published about the respective
efficacy of LMWHs vs. UFH in NSTE-ACS. The first, which
included 12 trials with different drugs totalling 17 157 patients,
confirmed that heparins in aspirin-treated NSTE-ACS patients con-
ferred a significant benefit over placebo in terms of death or MI
(OR 0.53; 95% CI 0.38–0.73; P ¼ 0.0001). There was no significant
advantage in favour of LMWHs compared with UFH with regard to
efficacy or safety endpoints.172 A meta-analysis of all trials testing
enoxaparin vs. UFH, totalling 21 946 patients, showed no signifi-
cant difference between the two compounds for death at 30
days (3.0% vs. 3.0%; OR 1.00; 95% CI 0.85–1.17; P ¼ not signifi-
cant). A significant reduction in the combined endpoint of death
or MI at 30 days was observed in favour of enoxaparin vs. UFH
(10.1% vs. 11.0%; OR 0.91; 95% CI 0.83–0.99). A post-hoc sub-
group analysis showed a significant reduction in death or MI at
30 days in enoxaparin-treated patients who did not receive UFH
prior to randomization vs. the UFH group (8.0% vs. 9.4%, respect-
ively; OR 0.81; 95% CI 0.70–0.94). No significant differences in
blood transfusions (7.2% vs. 7.5%; OR 1.01; 95% CI 0.89–1.14)
or major bleeding (4.7% vs. 4.5%; OR 1.04; 95% CI 0.83–1.30)
were observed at 7 days after randomization in the overall popu-
lation, or in the population of patients who received no anticoagu-
lant therapy before randomization. A further meta-analysis
encompassing all trials with enoxaparin in ACS, not only
NSTE-ACS, derived similar findings.188 Lastly, the respective effi-
cacy and safety of LMWHs compared with UFH when prescribed
in association with GP IIb/IIIa receptor inhibitors was explored in
small sized trials. Overall there was no significant difference in
safety endpoints. None of these trials showed a difference in effi-
cacy in terms of hard endpoints, except in the Integrilin and Enox-
aparin Randomized Assessment of Acute Coronary Syndrome
Treatment (INTERACT) trial, where a significant difference in
favour of enoxaparin plus eptifibatide was observed over UFH
plus eptifibatide.189 – 191 However, none of these trials had suffi-
cient statistical power to draw definitive conclusions.

Most of these trials were carried out at a time when an invasive
strategy was not routine practice, and in some an invasive strategy
was not encouraged. As a result only a minority of patients in
these trials underwent an invasive strategy, and any conclusions
that may be drawn from these studies are now likely to be outdated.
The only trial to test enoxaparin vs. UFH using a contemporary
approach, with a high rate of PCI, revascularization, stent implan-
tation, and active antiplatelet therapy with aspirin, clopidogrel, and
GP IIb/IIIa receptor inhibitors, was the Superior Yield of the New
Strategy of Enoxaparin, Revascularization and Glycoprotein IIb/IIIa
Inhibitors (SYNERGY) trial.192 This trial included 10 027 high risk
patients undergoing early invasive evaluation plus revascularization,
of which 76% received anticoagulants prior to randomization. No

significant difference was observed in terms of death and MI at 30
days (enoxaparin vs. UFH, 14.0% vs. 14.5%; OR 0.96; 95% CI
0.86–1.06; P ¼ not significant).193 More bleeding events occurred
with enoxaparin, with a statistically significant increase in TIMI
major bleeding (9.1% vs. 7.6%; P ¼ 0.008), but a non-significant
excess in Global Use of Strategies to Open Occluded Coronary
Arteries (GUSTO) severe bleeding events (2.7% vs. 2.2%; P ¼
0.08) and transfusions (17.0% vs. 16.0%; P ¼ 0.16). In retrospect,
the excess bleeding was probably due to a high rate of pre-
randomization use of anticoagulants, and also possibly to frequent
post-randomization crossover from one anticoagulant to the other.

Nevertheless, LMWHs, primarily enoxaparin, are commonly
used in the PCI setting in spite of the fact that anticoagulation
cannot be monitored easily. The i.v. use of enoxaparin has a differ-
ent pharmacokinetic/pharmacodynamic profile from the subcu-
taneous use. In elective PCI, enoxaparin is used at a dose of
1 mg/kg as an i.v. injection. The i.v. doses tested in clinical trials
were lower (usually 0.5 mg/kg) and reached the same peak of
anti-Xa activity within 3 min.194 I.v. administration provides an
immediate and predictable anticoagulation for 2 h. Lower doses
have also been tested in the Safety and Efficacy of Intravenous
Enoxaparin in Elective Percutaneous Coronary Intervention: an
International Randomized Evaluation (STEEPLE) study.195 Lower
bleeding rates were achieved with 0.5 and 0.75 mg/kg doses com-
pared with UFH in these non-ACS patients. However, the trial was
not powered to detect a difference in efficacy between enoxaparin
groups.

In NSTE-ACS patients pre-treated with enoxaparin, no
additional enoxaparin is recommended during PCI if the last subcu-
taneous enoxaparin injection was administered ,8 h before PCI,
whereas an additional 0.3 mg/kg i.v. bolus is recommended if the
last subcutaneous enoxaparin injection was administered .8 h
before PCI. Crossing over to another anticoagulant during PCI is
strongly discouraged.

5.3.1.3 Unfractionated heparin
UFH is a heterogeneous mixture of polysaccharide molecules, with
a molecular weight ranging from 2000 to 30 000 (mostly 15 000–
18 000) Da. One-third of the molecules found within a standard
UFH preparation contain the pentasaccharide sequence, which
binds to antithrombin and accelerates the rate at which antithrom-
bin inhibits factor Xa. Inhibition of factor IIa requires heparin to
bind to both thrombin and antithrombin to bridge them. UFH is
poorly absorbed by the subcutaneous route, so i.v. infusion is
the preferred route of administration. The therapeutic window is
narrow, requiring frequent monitoring of aPTT, with an optimal
target level of 50–75 s, corresponding to 1.5–2.5 times the
upper limit of normal. At higher aPTT values, the risk of bleeding
complications is increased, without further antithrombotic
benefits. At aPTT values ,50 s, the antithrombotic effect is
limited. A weight-adjusted dose of UFH is recommended, at an
initial bolus of 60–70 IU/kg with a maximum of 5000 IU, followed
by an initial infusion of 12–15 IU/kg/h, to a maximum of 1000 IU/h.
This regimen is currently recommended as being the most likely to
achieve target aPTT values.171 The anticoagulant effect of UFH is
lost rapidly within a few hours after interruption. During the first
24 h after termination of treatment, there is a risk of reactivation

ESC Guidelines3024

of the coagulation process and thereby a transiently increased risk
of recurrent ischaemic events despite concurrent aspirin
treatment.

A pooled analysis of six trials testing short-term UFH vs. placebo
or untreated controls showed a 33% risk reduction in death and MI
(OR 0.67; 95% CI 0.45–0.99; P ¼ 0.04).172 The risk reduction for
MI accounted for practically all of the beneficial effect. In trials
comparing the combination of UFH plus aspirin vs. aspirin alone
in NSTE-ACS, a trend towards a benefit was observed in favour
of the UFH–aspirin combination, but at the cost of an increased
risk of bleeding. Recurrence of events after interruption of UFH
explains why this benefit is not maintained over time, unless the
patient is revascularized before the interruption of UFH.

In the PCI setting, UFH is given as an i.v. bolus either under ACT
guidance (ACT in the range of 250–350 s, or 200–250 s if a GP
IIb/IIIa receptor inhibitor is given) or in a weight-adjusted manner
(usually 70–100 IU/kg, or 50–60 IU/kg in combination with a
GP IIb/IIIa receptor inhibitors).171 Because of marked variability
in UFH bioavailability, ACT-guided dosing is advocated, especially
for prolonged procedures when additional dosing may be required.
Continued heparinization after completion of the procedure,
either preceding or following arterial sheath removal, is not
recommended.

If the patient is taken to the catheterization laboratory with an
ongoing i.v. infusion of heparin, a further i.v. bolus of UFH
should be adapted according to the ACT values and use of GP
IIb/IIIa receptor inhibitors.

5.3.2 Direct thrombin inhibitors (bivalirudin)
Several DTIs have been tested over time, but only bivalirudin
reached clinical use in PCI and ACS settings. Bivalirudin binds
directly to thrombin (factor IIa) and thereby inhibits the
thrombin-induced conversion of fibrinogen to fibrin. It inactivates
fibrin-bound as well as fluid-phase thrombin. As it does not bind
to plasma proteins, the anticoagulant effect is more predictable.
Bivalirudin is eliminated by the kidney. Coagulation tests (aPTT
and ACT) correlate well with plasma concentrations, so these
two tests can be used to monitor the anticoagulant activity of
bivalirudin.

Bivalirudin has been initially tested in the setting of PCI. In the
Randomized Evaluation of PCI Linking Angiomax to reduced Clini-
cal Events (REPLACE-2) trial, bivalirudin plus provisional GP IIb/IIIa
receptor inhibitors was shown to be non-inferior to UFH plus GP
IIb/IIIa receptor inhibitors regarding the protection against ischae-
mic events during PCI procedures, but with a significantly lower
rate of major bleeding complications (2.4% vs. 4.1%, P , 0.001)
for bivalirudin. No significant difference was observed in the
hard endpoints at 1 month, 6 months, and 1 year. Bivalirudin is cur-
rently approved for urgent and elective PCI at a dose of 0.75 mg/kg
bolus followed by 1.75 mg/kg/h. In NSTE-ACS patients, bivalirudin
is recommended at a dose of 0.1 mg/kg i.v. bolus followed by an
infusion of 0.25 mg/kg/h until PCI.

ACUITY was the only trial to test bivalirudin specifically in the
setting of NSTE-ACS.196 It was a randomized, open-label trial in
13 819 moderate to high risk NSTE-ACS patients planned for an
invasive strategy. Patients were randomized to one of three
unblinded treatment groups: standard combination treatment

with either UFH or LMWH with a GP IIb/IIIa receptor inhibitor
(control arm) (n ¼ 4603); bivalirudin with a GP IIb/IIIa receptor
inhibitor (n ¼ 4604); or bivalirudin alone (n ¼ 4612). Bivalirudin
was started before angiography with an i.v. bolus of 0.1 mg/kg
and an infusion of 0.25 mg/kg/h, followed before PCI by an
additional i.v. bolus of 0.5 mg/kg and infusion of 1.75 mg/kg/h.
The drug was stopped after PCI. There was no significant differ-
ence between standard UFH/LMWHs plus GP IIb/IIIa receptor
inhibitors, and the combination of bivalirudin and GP IIb/IIIa recep-
tor inhibitors, for the composite ischaemia endpoint at 30 days
(7.3% vs. 7.7%, respectively; RR 1.07; 95% CI 0.92–1.23; P ¼
0.39) or for major bleeding (5.7% vs. 5.3%; RR 0.93; 95% CI
0.78–1.10; P ¼ 0.38). Bivalirudin alone was non-inferior to the
standard UFH/LMWHs combined with GP IIb/IIIa receptor inhibi-
tors with respect to the composite ischaemia endpoint (7.8% vs.
7.3%; RR 1.08; 95% CI 0.93–1.24; P ¼ 0.32), but with a significantly
lower rate of major bleeding (3.0% vs. 5.7%; RR 0.53; 95% CI 0.43–
0.65; P ,0.001). Therefore, the 30 day net clinical outcome was
significantly better (10.1% vs. 11.7%; RR 0.86; 95% CI 0.77–0.94;
P ¼ 0.02) with bivalirudin alone vs. UFH/LMWHs plus GP IIb/IIIa
receptor inhibitors.196

The treatment effects of bivalirudin monotherapy as regards net
clinical outcome were consistent among most pre-specified sub-
groups, except in patients not pre-treated with clopidogrel prior
to PCI, in whom a significant excess of composite ischaemic end-
points was observed (9.1% vs. 7.1%; RR 1.29, 95% CI 1.03–1.63)
for bivalirudin alone vs. UFH/LMWHs plus GP IIb/IIIa receptor
inhibitors.

Overall, bivalirudin plus a provisional GP IIb/IIIa receptor inhibi-
tor showed similar efficacy to heparin/LMWHs plus systematic GP
IIb/IIIa receptor inhibitors, while significantly lowering the risk of
major haemorrhagic complications.197 However, no significant
difference in short- or long-term outcomes was observed in
ACUITY between these two anticoagulation strategies.198 Lastly,
data suggest that crossover from UFH or LMWH to bivalirudin
at the time of PCI does not result in an excess of bleeding, but
actually has a protective effect against bleeding.199

5.3.3 Anticoagulants under clinical investigation
New anticoagulants are currently under investigation in the setting
of ACS. Most of these target secondary prevention rather than the
initial phase of the disease. Anti-Xa agents have been tested in
phase II trials.200,201 Different doses of the oral direct factor Xa
inhibitors apixaban [(Apixaban for Prevention of Acute Ischemic
Events (APPRAISE) trial]202 and rivaroxaban [Anti-Xa Therapy to
Lower Cardiovascular Events in Addition to Aspirin With or
Without Thienopyridine Therapy in Subjects with Acute Coronary
Syndrome-46 (ATLAS ACS-TIMI)]201 have been tested in patients
with recent ACS on top of either aspirin or DAPT (acetylsalicylic
acid plus clopidogrel) for a period of 6 months. In both trials a
dose-related increase in the rate of bleeding, with a trend
towards a reduction in ischaemic events, particularly apparent in
patients treated with aspirin only, was observed. These agents
have been taken into phase III clinical trials (APPRAISE-2 and
ATLAS-2) on the basis of these findings. APPRAISE-2 was
stopped prematurely due to excessive bleeding with the apixaban
regimen.

ESC Guidelines 3025

The direct thrombin inhibitor dabigatran was investigated in a
phase II dose-finding trial [Randomized Dabigatran Etexilate
Dose Finding Study In Patients With Acute Coronary Syndromes
(ACS) Post Index Event With Additional Risk Factors For Cardio-
vascular Complications Also Receiving Aspirin And Clopidogrel
(RE-DEEM), unpublished]. Otamixaban, an i.v. direct factor Xa
inhibitor, has also been tested in a phase II trial203; a phase III
trial with this compound is ongoing.

5.3.4 Combination of anticoagulation and antiplatelet
treatment
Anticoagulation and DAPT with aspirin and a P2Y12 inhibitor are
recommended as first-line treatment during the initial phase of
NSTE-ACS. The duration of anticoagulation is limited to the
acute phase, whereas DAPT is recommended for 12 months
with or without PCI and stent implantation. A sizeable pro-
portion of patients (6–8%) presenting with NSTE-ACS have
an indication for long-term oral anticoagulation with a vitamin
K antagonist (VKA) due to various conditions such as moderate
to high embolic risk AF, mechanical heart valves, or VTE. Dual
therapy (i.e. aspirin or clopidogrel plus a VKA) or triple
therapy (DAPT plus a VKA) is associated with a three- to four-
fold increase in major bleeding complications. The management
of such patients is challenging owing to the fact that a good level
of anticoagulation should be maintained during the acute and
long-term phases of the disease. Interruption of VKA therapy
may expose the patient to an increased risk of thrombo-embolic
episodes. Interventions such as angiography, PCI, or CABG may
be delicate or impossible to perform under full VKA anticoagu-
lation; and long-term exposure of patients to triple therapy is
clearly associated with a high risk of bleeding. Accordingly,
several precautions have to be considered, as outlined in a
recent consensus paper in elective coronary interventions as
well as in the acute setting (NSTEMI or STEMI).204 DES
should be strictly limited to those clinical and/or anatomical situ-
ations, such as long lesions, small vessels, diabetes, etc., where a
major benefit is expected compared with bare-metal stents
(BMSs). If patients under dual or triple therapy need
re-angiography, radial access should be the preferred choice in
order to reduce the risk of periprocedural bleeding. PCI
without interruption of VKAs, to avoid bridging therapy that
may lead to more bleeding or ischaemic complications, has
also been advocated.

In the acute setting, it may be prudent to stop VKA therapy
and administer antiplatelet therapy and anticoagulants as
recommended if the international normalized ratio (INR) is
,2.0. In the medium to long term, if VKA therapy needs to
be given in combination with clopidogrel and/or low dose
aspirin, careful monitoring of the INR is warranted, with
target values in the range of 2.0–2.5. Triple therapy should be
limited in duration depending on the clinical setting, the implan-
tation of a BMS or a DES, and ischaemic or bleeding risks as
assessed by risk scores and/or baseline characteristics
(Table 6). Since �50% of all spontaneous bleeds are gastrointes-
tinal, gastric protection should be implemented with a proton
pump inhibitor.

Recommendations for anticoagulants

Recommendations Class a Level b Ref C

Anticoagulation is
recommended for all patients
in addition to antiplatelet
therapy.

I A 171, 172

The anticoagulation should
be selected according to
both ischaemic and bleeding
risks, and according to the
efficacy–safety profile of the
chosen agent.

I C -

Fondaparinux (2.5 mg
subcutaneously daily) is
recommended as having the
most favourable efficacy–safety
profile with respect to
anticoagulation.

I A 173, 175

If the initial anticoagulant is
fondaparinux, a single bolus
of UFH (85 IU/kg adapted to
ACT, or 60 IU in the case of
concomitant use of GP IIb/IIIa
receptor inhibitors) should be
added at the time of PCI.

I B 178

Enoxaparin (1 mg/kg twice
daily) is recommended when
fondaparinux is not available.

I B 175, 193

If fondaparinux or enoxaparin
are not available, UFH with
a target aPTT of 50–70 s or
other LMWHs at the specific
recommended doses are
indicated.

I C -

Bivalirudin plus provisional
GP IIb/IIIa receptor inhibitors
are recommended as an
alternative to UFH plus GP
IIb/IIIa receptor inhibitors
in patients with an intended
urgent or early invasive
strategy, particularly in patients
with a high risk of bleeding.

I B
165, 196,

197

In a purely conservative
strategy, anticoagulation should
be maintained up to hospital
discharge.

I A
175,

180–182

Discontinuation of
anticoagulation should be
considered after an invasive
procedure unless otherwise
indicated.

IIa C -

Crossover of heparins
(UFH and LMWH) is not
recommended.

III B
171, 183,

193

aClass of recommendation.
bLevel of evidence.
cReferences.
ACT ¼ activated clotting time; aPTT ¼ activated partial thromboplastin time;
GP ¼ glycoprotein; LMWH ¼ low molecular weight heparin; PCI ¼
percutaneous coronary intervention; UFH ¼ unfractionated heparin.

ESC Guidelines3026

5.4 Coronary revascularization
Revascularization for NSTE-ACS relieves symptoms, shortens hos-
pital stay, and improves prognosis. The indications and timing for
myocardial revascularization and choice of preferred approach
(PCI or CABG) depend on many factors including the patient’s
condition, the presence of risk features, co-morbidities, and the
extent and severity of the lesions as identified by coronary
angiography.

Risk stratification should be performed as early as possible to
identify high risk individuals rapidly and reduce the delay to an
early invasive approach. However, patients with NSTE-ACS rep-
resent a heterogeneous population in terms of risk and prognosis.
This extends from low risk patients who benefit from conservative
treatment and a selective invasive approach to patients at high risk
for death and cardiovascular events, who should be rapidly
referred for angiography and revascularization. Therefore, risk stra-
tification is critical for selection of the optimal management strat-
egy. Analysis of the patient risk profile may be performed by
assessment of generally accepted high risk criteria and/or applying
pre-defined risk scores such as the GRACE risk score (see
Section 4.4).205

5.4.1 Invasive versus conservative approach
Many randomized controlled trials (RCTs) and meta-analyses have
assessed the effects of a routine invasive vs. conservative or selec-
tive invasive approach in the short and long term. The benefit of
revascularization is difficult to compare and tends to be underesti-
mated in these trials due to different proportions of patients cross-
ing over from the conservative arm to revascularization (crossover
rates vary from 28% to as high as 58%). In general, the benefit is
more pronounced when the difference in revascularization rates
between invasive and conservative arms is high. Furthermore, the
selection of patients may have been biased, as some studies
included all consecutive patients while others excluded severely
unstable patients.

A meta-analysis of seven RCTs comparing routine angiography
followed by revascularization with a selective invasive strategy
showed reduced rates of combined death and MI, with a non-
significant trend towards fewer deaths and a significant reduction
in MI alone, with a routine invasive strategy.206 There was,
however, an early hazard in terms of a significantly higher risk of
death and of death and MI during initial hospitalization for the
routine invasive management. However, four of the seven trials
included in this meta-analysis were not contemporary due to mar-
ginal use of stents and GP IIb/IIIa receptor inhibitors. Another
meta-analysis including seven trials with more contemporary
adjunctive medication showed a significant risk reduction for all-
cause mortality and non-fatal MI for an early invasive vs. conserva-
tive approach at 2 years without an excess of death and non-fatal
MI at 1 month.207 A more recent meta-analysis of eight RCTs
showed a significant reduction in death, MI, or rehospitalization
with ACS for the invasive strategy at 1 year.208 However, this
benefit was driven mainly by improved outcomes in biomarker-
positive (high risk) patients. In a sex-specific analysis, a comparable
benefit was found in biomarker-positive women compared with
biomarker-positive men. Importantly, biomarker-negative women

tended to have a higher event rate with an early invasive strategy,
suggesting that early invasive procedures should be avoided in low
risk, troponin-negative, female patients. A recent meta-analysis,
based on individual patient data from the FRISC-2, Invasive
versus Conservative Treatment in Unstable Coronary Syndromes
(ICTUS), and Randomized Intervention Trial of unstable Angina-3
(RITA-3) studies comparing a routine invasive vs. a selective inva-
sive strategy, revealed a reduction in rates of death and non-fatal
MI at 5-year follow-up, with the most pronounced difference in
high risk patients.209 Age, diabetes, previous MI, ST-segment
depression, hypertension, body mass index (,25 kg/m2 or
.35 kg/m2), and treatment strategy were found to be independent
predictors of death and non-fatal MI during follow-up.209 There
was a 2.0–3.8% absolute reduction in cardiovascular death or MI
in the low and intermediate risk groups, and an 11.1% absolute
risk reduction in the highest risk patients. These results support
a routine invasive strategy, but highlight the role of risk stratifica-
tion in the management decision process.

The subgroups of patients at high risk that benefit from an early
invasive management (diabetic patients, the elderly, patients with
renal insufficiency) are discussed in the respective sections.

5.4.2 Timing of angiography and intervention
The optimal timing of angiography and revascularization in
NSTE-ACS has been studied extensively. However, patients at
very high risk, i.e. those with refractory angina, severe heart
failure, life-threatening ventricular arrhythmias, or haemodynamic
instability, were generally not included in RCTs, in order not to
withhold potentially life-saving treatment. Such patients may have
evolving MI and should be taken to an immediate (,2 h) invasive
evaluation, regardless of ECG or biomarker findings.

Previously, there has been a debate about whether early angiogra-
phy followed by revascularization is associated with an early
hazard.206 A very early invasive strategy (0.5–14 h), as opposed to
a delayed invasive strategy (21–86 h), was tested in five prospective
RCTs, of which only Timing of Intervention in Patients with Acute
Coronary Syndromes (TIMACS) had an adequate size (for an over-
view, see the ESC revascularization guidelines148). In a meta-analysis
of three trials—Angioplasty to Blunt the Rise of Troponin in Acute
Coronary Syndromes Randomized for an Immediate or Delayed
Intervention (ABOARD),210 Early or Late Intervention in unStable
Angina (ELISA),211 Intracoronary Stenting With Antithrombotic
Regimen Cooling Off (ISAR-COOL),170 and TIMACS212—early
catheterization followed by coronary intervention on the first day
of hospitalization was shown to be safe and superior in terms of
lower risk of recurrent ischaemia (–41%) and shorter hospital stay
(–28%).213 With respect to hard endpoints, only the small
Optimal Timing of PCI in Unstable Angina (OPTIMA) trial found
an increased rate of procedure-related MI in patients having an
immediate (30 min) compared with a deferred (25 h) strategy.214

In contrast, the ABOARD trial did not confirm a difference in MI
as defined by troponin release when an immediate intervention
(1.2 h) was compared with a strategy of intervention deferred to
the next working day (mean 21 h).210

Owing to heterogeneous risk profiles, the optimal timing for an
invasive approach may vary in different risk cohorts. There is
growing evidence to suggest a benefit of an invasive strategy

ESC Guidelines 3027

within 24 h in patients with a high risk profile. The TIMACS trial
revealed a significant 38% reduction in death, MI, or stroke at 6
months in high risk patients (GRACE score .140), with an early
(≤24 h) compared with a delayed (≥36 h) strategy. No significant
difference was observed in patients with a low to intermediate risk
profile (GRACE score ≤140).212 Importantly, there were no safety
issues regarding an early invasive strategy in this trial. In the
ACUITY data analysis, delay to PCI .24 h was an independent
predictor of 30-day and 1-year mortality.215 This increased ischae-
mic event rate was most evident among moderate and high risk
patients (according to the TIMI risk score).

Optimal adjunctive pharmacotherapy is important in an invasive
strategy, but pre-treatment should not delay angiography and the
intervention.151 An intentional delayed invasive approach for stabil-
ization including GP IIb/IIIa receptor inhibitors (‘cooling-off’ strat-
egy) is of no benefit.151,170

In summary, timing of angiography and revascularization should
be based on patient risk profile. Patients at very high risk (as
defined above) should be considered for urgent coronary angio-
graphy (,2 h). In patients at high risk with a GRACE risk score
of .140 or with at least one major high risk criterion, an early
invasive strategy within 24 h appears to be the reasonable time
window. This implies expedited transfer for patients admitted to
hospitals without on-site catheterization facilities. In lower risk
subsets with a GRACE risk score of ,140 but with at least one
high risk criterion (Table 9), the invasive evaluation can be
delayed without increased risk but should be performed during
the same hospital stay, preferably within 72 h of admission. In
such patients, immediate transfer is not mandatory, but should
be organized within 72 h (e.g. diabetic patients). In other low
risk patients without recurrent symptoms a non-invasive assess-
ment of inducible ischaemia should be performed before hospital
discharge. Coronary angiography should be performed if the
results are positive for reversible ischaemia.

5.4.3 Percutaneous coronary intervention versus
coronary artery bypass surgery
There are no specific RCTs comparing PCI with CABG in patients
with NSTE-ACS. In all trials comparing an early with a late strategy,
or an invasive with a medical management strategy, the decision
regarding whether to perform CABG or PCI was left to the discre-
tion of the investigator.

In patients stabilized after an episode of ACS, the choice of
revascularization modality can be made as in stable CAD.148 In
approximately one-third of patients angiography will reveal single-
vessel disease, allowing ad hoc PCI in most cases. Multivessel
disease will be present in another 50%.181,182 Here the decision
is more complex and the choice has to be made between culprit
lesion PCI, multivessel PCI, CABG, or a combined (hybrid) revas-
cularization in some cases. The revascularization strategy should be
based on the clinical status as well as the severity and distribution
of the CAD and the lesion characteristics.

Culprit lesion PCI usually is the first choice in most patients with
multivessel disease. The strategy of multivessel stenting for suitable
significant stenoses rather than stenting the culprit lesion only has
not been evaluated appropriately in a randomized fashion.
However, in a large database including 105 866 multivessel CAD
patients with NSTE-ACS, multivessel PCI was compared with
single-vessel PCI.216 Multivessel PCI was associated with lower
procedural success but similar in-hospital mortality and morbidity,
although no long-term results were reported.

CABG was compared with PCI in a propensity-matched analysis
among patients with multivessel disease from the ACUITY trial.217

PCI-treated patients had lower rates of stroke, MI, bleeding, and
renal injury, similar 1-month and 1-year mortality, but significantly
higher rates of unplanned revascularization at both 1 month and 1
year. However, only 43% of CABG patients could be matched and
there was a strong trend for a greater major adverse cardiac event
rate at 1 year with PCI compared with CABG (25.0% vs. 19.5%;
P ¼ 0.05). These results are consistent with those of the
SYNergy between percutaneous coronary intervention with
TAXus and cardiac surgery (SYNTAX) trial, which included
28.5% of patients with a recent ACS, in both PCI and CABG
arms.218 However, a subanalysis of these patients has not been
reported.

Culprit lesion PCI does not necessarily require a case by case
review by the ‘Heart Team’ (a multidisciplinary decision-making
team), when on clinical or angiographic grounds the procedure
needs to be performed ad hoc after angiography.148 However, pro-
tocols based on the SYNTAX score should be designed by the
Heart Team at each institution, defining specific anatomical criteria
and clinical subsets that can be treated ad hoc or transferred
directly to CABG.219 After culprit lesion PCI, patients with
scores in the two higher terciles of the SYNTAX score should
be discussed within the Heart Team, in light of functional evalu-
ation of the remaining lesions. This also includes the assessment
of co-morbidities and individual characteristics.

5.4.4 Coronary artery bypass surgery
The proportion of patients with NSTE-ACS undergoing bypass
surgery during initial hospitalization is �10%.220 While the
benefit from PCI in patients with NSTE-ACS is related to its

Table 9 Criteria for high risk with indication for
invasive management

Primary

• Relevant rise or fall in troponina

• Dynamic ST- or T-wave changes (symptomatic or silent)

Secondary

• Diabetes mellitus
• Renal insufficiency (eGFR <60 mL/min/1.73 m²)
• Reduced LV function (ejection fraction <40%)
• Early post infarction angina
• Recent PCI
• Prior CABG
• Intermediate to high GRACE risk score (Table 5)

aRise/fall of troponin relevant according to precision of assay (see Section 3.2.3).
CABG ¼ coronary artery bypass graft; eGFR ¼ estimated glomerular filtration
rate; GRACE ¼ Global Registry of Acute Coronary Events; LV ¼ left ventricular;
PCI ¼ percutaneous coronary intervention.

ESC Guidelines3028

early performance, the benefit from CABG is greatest when
patients can be operated on after several days of medical stabiliz-
ation depending on individual risk. As there is no randomized study
comparing an early with a delayed CABG strategy, the general
consensus is to wait for 48–72 h in patients who had culprit
lesion PCI and have additional severe CAD. In a large database
analysis of unselected patients admitted for ACS, performance of
early CABG, even in higher risk patients, was associated with
very low in-hospital mortality.221 In the CRUSADE and ACTION
(Acute Coronary Treatment and Intervention Outcomes
Network) registry–Get With The Guidelines programmes in
patients with NSTEMI, unadjusted and adjusted analyses showed
no difference in outcomes between patients undergoing early
(≤48 h) or in-hospital late (.48 h) surgery, although CABG was
delayed more often in higher risk patients, suggesting that timing
might be appropriately determined by multidisciplinary clinical jud-
gement.222 Therefore, in patients selected for CABG, its timing
should be individualized according to symptoms, haemodynamic
status, coronary anatomy, and inducible ischaemia or flow
reserve measurements. When there is ongoing or recurrent
ischaemia, ventricular arrhythmias, or haemodynamic instability,
CABG should be performed immediately. Surgery should be per-
formed during the same hospital stay in patients with left main
or three-vessel disease involving the proximal left anterior des-
cending artery. In this decision process it is important to consider
the risk of bleeding complications in patients who undergo bypass
surgery, when initially treated with aggressive antiplatelet treat-
ment.142,223,224 However, pre-treatment with a triple or dual
antiplatelet regimen should be considered only as a relative contra-
indication to early bypass surgery, but does require specific surgical
measures to minimize bleeding. In patients requiring emergent
surgery before the washout period of thienopyridines, off-pump
CABG or minimized cardiopulmonary bypass circuits, blood
salvaging techniques, and platelet transfusion should be used to
minimize risk of bleeding and its consequences.

5.4.5 Percutaneous coronary intervention technique
Outcome after PCI in NSTE-ACS has been improved markedly
with the use of intracoronary stenting and contemporary antith-
rombotic and antiplatelet therapies. As for all patients undergoing
PCI, stent implantation in this setting helps to reduce the threat of
abrupt closure and restenosis. The safety and efficacy of DESs have
not been prospectively tested in this specific population, although
patients with recent NSTE-ACS comprise up to 50% of patients
included in most PCI trials. Owing to platelet activation and the
inflammatory background of ACS, DES implantation results may
be different from those in stable patients. However, HORIZONS
AMI, a randomized study of DES vs. BMS in STEMI patients, did
not reveal any safety concerns, whereas a consistent reduction
of restenosis and unplanned repeat revascularization was found
after DES implantation.225 Owing to the lack of randomized
trials in NSTE-ACS, the choice between the use of a BMS or a
DES should be based on an individual assessment of benefit vs.
risk.226 DAPT should be maintained for 12 months irrespective
of the type of stent. In patients with a compelling indication for
long-term anticoagulation, BMS implantation, stand-alone balloon
angioplasty, or CABG may be considered in order to restrict the

Recommendations for invasive evaluation and
revascularization

Recommendations Class a Level b Ref C

An invasive strategy (within
72 h after first presentation) is
indicated in patients with:
 • at least one high-risk
 criterion (Table 9);
 • recurrent symptoms.

I A 148

Urgent coronary angiography
(<2 h) is recommended in
patients at very high ischaemic
risk (refractory angina, with
associated heart failure,
life-threatening ventricular
arrhythmias, or haemodynamic
instability).

I C 148, 209

An early invasive strategy
(<24 h) is recommended in
patients with a GRACE score
>140 or with at least one
primary high-risk criterion.

I A 212, 215

Non-invasive documentation
of inducible ischaemia is
recommended in low-risk
patients without recurrent
symptoms before deciding for
invasive evaluation.

I A 54, 55, 148

The revascularization strategy
(ad-hoc culprit lesion PCI/
multivessel PCI/CABG)
should be based on the clinical
status as well as the disease
severity, i.e. distribution
and angiographic lesion
characteristics (e.g. SYNTAX
score), according to the local
‘Heart Team’ protocol.

I C -

As there are no safety
concerns related to the
use of DESs in ACS, DESs
are indicated based on
an individual basis taking
into account baseline
characteristics, coronary
anatomy, and bleeding risk.

I A 225, 226

PCI of non-significant lesions is
not recommended.

III C -

Routine invasive evaluation
of low-risk patients is not
recommended.

III A 148, 208

aClass of recommendation.
bLevel of evidence.
cReferences.
ACS ¼ acute coronary syndromes; BMS ¼ bare-metal stent; CABG ¼ coronary
bypass graft; DES ¼ drug-eluting stent; GRACE ¼ Global Registry of Acute
Coronary Events; PCI ¼ percutaneous coronary intervention; SYNTAX ¼
SYNergy between percutaneous coronary intervention with TAXus and cardiac
surgery.

ESC Guidelines 3029

duration of triple therapy to 1 month. The use of aspiration throm-
bectomy in the NSTEMI setting is possible; however, its benefit
was not assessed prospectively in randomized trials in patients
with NSTE-ACS.227 It remains undetermined whether other
coronary segments with non-significant stenoses but vulnerable
features will merit mechanical intervention and is therefore not
supported. For the use of intravascular ultrasound and FFR, see
Section 3.2.4.

5.5 Special populations and conditions
5.5.1 The elderly
The term elderly is used arbitrarily to describe different age
groups. Although 65 years has been the traditional cut-off, with
an ageing population a cut-off set at 75 or even 80 years would
seem more appropriate. Beyond biological age, co-morbidities
and associated conditions such as frailty, cognitive and functional
impairment, and physical dependence should be considered.

In European registries of NSTE-ACS, 27–34% of patients are
aged .75 years.228,229 Despite the high proportion of elderly
patients in registries, the elderly (.75 years) represent not
more than 20% of all patients in recent trials of NSTE-ACS. Even
when elderly patients are recruited into clinical trials, those
randomized have substantially less co-morbidity than patients
encountered in daily clinical practice.230 Thus the applicability of
findings from clinical trials to elderly patients encountered in
routine clinical practice may be questionable.

Diagnosis and risk stratification in the elderly
The clinical presentation of NSTE-ACS in the elderly is often
atypical and they are more likely to have mild symptoms.15

Among elderly patients with atypical presentation of NSTE-ACS,
dyspnoea is the leading symptom, while syncope, malaise, and
confusion are less frequent. The results of an ECG are less likely
to demonstrate marked ST-segment deviation. Elderly patients
present more frequently with NSTE-ACS than STEMI.

Age is one of the most important predictors of risk in
NSTE-ACS.50 Patients aged .75 years have at least double the
mortality rate of those ,75 years. The prevalence of ACS-related
complications such as heart failure, bleeding, stroke, renal failure,
and infections markedly increases with age.

Therapeutic considerations
The elderly are at higher risk of side effects from medical treat-
ment. This is particularly true for the risk of bleeding with antipla-
telet agents and anticoagulants, but also for hypotension,
bradycardia, and renal failure. In addition to the intrinsic bleeding
risk of the elderly, older patients are more frequently exposed
to excessive dose of antithrombotic drugs that are excreted by
the kidney.231

The risk of major bleeding associated with unfractionated
heparin, enoxaparin, GP IIb/IIIa receptor inhibitors, and P2Y12

inhibitors is significantly increased in older patients. In the
SYNERGY trial, no difference in the rates of 30-day death or MI,
30-day death, and 1-year death between UFH and enoxaparin
groups was observed among patients .75 years of age.
However, the rates of TIMI major bleeding and GUSTO severe
bleeding were significantly higher in the enoxaparin group. As a

consequence, enoxaparin should be used with caution in the
elderly and the dose should be adapted to renal function. Over
75 years of age, the dose should be reduced to 1 mg/kg once
daily and anti-Xa activity monitored.232 A significantly lower risk
of bleeding was observed with fondaparinux compared with
enoxaparin in patients .65 years of age in the OASIS-5 trial.175

Elderly patients are substantially less likely to undergo an inva-
sive strategy after NSTE-ACS. However, reports from individual
trials suggested that the benefit from the invasive strategy was
mainly observed in patients .65 years of age.233,234 In a subgroup
analysis of the Treat angina with Aggrastat and determine Cost of
Therapy with an Invasive or Conservative Strategy (TACTICS)-
TIMI 18 trial, patients .75 years of age with NSTE-ACS derived
the largest benefit, in terms of both relative and absolute risk
reductions, from an invasive strategy at the cost of an increase in
risk of major bleeding and need for transfusions.235 This was
confirmed by a recent meta-analysis.209

Decisions on how to manage individual elderly patients should
be based on ischaemic and bleeding risk, estimated life expectancy,
co-morbidities, quality of life, patient wishes, and the estimated
risks and benefits of revascularization.

5.5.2 Gender issues
Women presenting with NSTE-ACS are older than men and have a
higher frequency of diabetes, hypertension, heart failure, and other

Recommendations for elderly patients

Recommendations Class a Level b Ref C

Because of the frequent
atypical presentation, elderly
patients (>75 years) should be
investigated for NSTE-ACS at
low level of suspicion

I C 15, 230

Treatment decisions in the
elderly (>75 years) should
be made in the context of
estimated life expectancy,
co-morbidities, quality of
life, and patient wishes and
preferences.

I C 230

Choice and dosage of
antithrombotic drugs should
be tailored in elderly patients
to prevent the occurrence of
adverse effects.

I C 230

Elderly patients should be
considered for an early
invasive strategy with
the option of possible
revascularization, after careful
weighing up of the risks and
benefits.

IIa B 233–235

aClass of recommendation.
bLevel of evidence.
cReferences.
NSTE-ACS ¼ non-ST-elevation acute coronary syndrome.

ESC Guidelines3030

co-morbidities.236 – 238 Atypical presentation, including dyspnoea
or symptoms of heart failure, is more common.228,239 Despite
the differences in baseline risk, women and men with NSTE-ACS
have a similar prognosis except in the elderly when women
appear to have a better prognosis than men. This may be partially
explained by the higher prevalence of non-obstructive CAD found
on angiography in women.238 On the other hand, women with
NSTE-ACS have a higher bleeding risk than men.

Therapeutic considerations
Although no sex-specific treatment effect has been described for
most therapeutic agents, women with NSTE-ACS are less likely
than men to receive evidence-based therapies including invasive
diagnostic procedures and coronary revascularization.236,237,240

Contradictory results have been published with respect to the
influence of sex on the treatment effect of an invasive strategy in
NSTE-ACS. While observational studies suggested better long-
term outcomes in unselected women undergoing an early invasive
strategy, a meta-analysis showed that the benefit of invasive strat-
egies was restricted to male patients, with no benefit in women up
to 1 year of follow-up.241 Moreover, a number of randomized
trials233,242 revealed a higher rate of death and non-fatal MI
among women with NSTE-ACS undergoing an early invasive strat-
egy. A significant sex interaction was also found in the FRISC-2 trial
during the 5-year follow-up period, in which an invasive strategy
showed a significant improvement in the reduction of death or
MI in men but not in women.234

The meta-analysis by the Cochrane collaboration pointed out
that women derive a significant long-term benefit in terms of
death or MI (RR 0.73; 95% CI 0.59–0.91) for an invasive vs. con-
servative strategy, although with an early hazard.243 Some studies
suggest that only in high risk female patients, such as those with
troponin elevation244 or with multivessel disease, is an early inva-
sive strategy beneficial. Parallel findings have been described for
the use of GP IIb/IIIa receptor inhibitors in women.245 In fact, in
a cohort of 35 128 patients with angiographic data, taken from a
pooled analysis of 11 trials, 30-day mortality in women was not
significantly different from that in men, regardless of ACS type,
after adjustment for angiographic disease severity. Sex-based differ-
ences in 30-day mortality observed among ACS patients are mark-
edly attenuated after adjustment for baseline characteristics,
angiographic findings, and treatment strategies.246

Thus, the data suggest that a routine early invasive strategy
should be considered in women on the same principles as in
men, i.e. after careful risk stratification for both ischaemic and
bleeding risks including clinical and ECG evaluation, analysis of bio-
markers, co-morbidities, and use of risk scores (see Section 4).

5.5.3 Diabetes mellitus
Approximately 20–30% of patients with NSTE-ACS have known
diabetes, and at least as many have undiagnosed diabetes or
impaired glucose tolerance.247 The Euro Heart Survey revealed
that 37% of patients with NSTE-ACS had established or newly dis-
covered diabetes.248 Patients with diabetes are older, are more
often female, have more co-morbidities such as hypertension
and renal failure, are more likely to present with atypical symp-
toms, and are more prone to develop complications, particularly
heart failure and bleeding.248

Diabetes mellitus is an independent predictor of mortality
among patients with NSTE-ACS. Patients with diabetes have a
two-fold higher risk of death.249,250 In addition, patients with
impaired glucose tolerance or impaired fasting blood glucose
have a worse prognosis than patients with normal glucose metab-
olism, but a better prognosis than patients with confirmed
diabetes.

Hyperglycaemia on admission or later during the hospital course
is a strong independent marker of adverse prognosis in ACS
whether or not the patient is diabetic, and may even be a stronger
marker of risk than diagnosed diabetes.251

Therapeutic considerations
Registries have consistently shown that patients with NSTE-ACS
and diabetes are at a higher risk for short- and long-term cardio-
vascular events, but also that they are suboptimally treated com-
pared with non-diabetic patients. In the European registries,
revascularization (any form), thienopyridines, and GP IIb/IIIa recep-
tor inhibitors were prescribed less frequently among diabetic
patients than among non-diabetic patients, with a clear impact on
in-hospital and long-term mortality (5.9% vs. 3.2% at 1 month,
and 15.2% vs. 7.6% at 1 year). In addition, diabetic patients are
less likely to receive reperfusion therapies or undergo revascular-
ization compared with non-diabetic patients.248,250

Diabetics are high risk patients, and as such require aggressive
pharmacological as well as invasive management. In addition, a
comprehensive approach to secondary prevention should include
pharmacological therapy and lifestyle changes.252

Data on the value of tight glycaemic control in MI are inconclu-
sive.251 In STEMI patients, tight glycaemic control using i.v. insulin
was shown in Diabetes, Insulin Glucose Infusion in Acute Myocar-
dial Infarction (DIGAMI) to reduce 1-year mortality by 30%, but
this was not confirmed in DIGAMI-2. In predominantly stable
patients with diabetes and also in intensive care units, recent
studies have not shown improved outcomes with tight glycaemic
control, but rather an excess of events related to more frequent
hypoglycaemic episodes in patients allocated to tight blood
glucose control.253 Until more data become available the treat-
ment target should be to avoid severe hyperglycaemia [glucose
concentration .10–11 mmol/L (.180–200 mg/dL)] as well as
hypoglycaemia [,5 mmol/L (,90 mg/dL)]. There is no evidence

Recommendations for gender

Recommendations Class a Level b Ref C

Both genders should be
evaluated and treated in the
same way.

I B 246

aClass of recommendation.
bLevel of evidence.
cReference.
NSTE-ACS ¼ non-ST-elevation acute coronary syndrome.

ESC Guidelines 3031

that glucose–insulin–potassium improves outcome, but may be
even deleterious.254

Revascularization in diabetic patients causes specific problems.
CAD is typically diffuse and extensive, and restenosis as well as
occlusion rates after PCI and CABG are higher. Repeat revascular-
ization procedures are more frequent after PCI, compared with
CABG. An early invasive approach has been shown to be beneficial
in this high risk subgroup, with greater benefit in diabetic than in
non-diabetic patients.255

In unselected diabetic patients with multivessel disease, CABG
appears to offer a better outcome compared with PCI. In a
meta-analysis of individual data from 7812 patients in 10 random-
ized trials, CABG was associated with significantly lower mortality
at 5.9-year follow-up than with PCI in diabetic patients.256 Overall
there was no difference in mortality with CABG vs. PCI (15% vs.
16%; HR 0.91; 95% CI 0.82–1.02; P ¼ 0.12), but mortality was sig-
nificantly lower for CABG among 1233 patients with diabetes
[23% vs. 29%; HR 0.70; 95% 0.56–0.87; P ¼ 0.05; numbers
needed to treat (NNT) ¼ 17]. In the Bypass Angioplasty Revascu-
larization Investigation 2 Diabetes (BARI-2D) trial, diabetic
patients with stable angina were randomized to either intensive
medical therapy or intensive medical therapy plus revasculariza-
tion with either CABG or PCI (physician’s choice). At 5-year
follow-up, in 763 patients in the CABG group, the rates of all-
cause mortality or MI were significantly lower in the CABG
group vs. intensive medical therapy alone (21.1% vs. 29.2%; P
,0.010), as well as the rate of cardiac death or MI (15.8% vs.
21.9%; P ,0.03) and MI (10% vs. 17.6%; P ,0.003). There was
no significant difference in outcome between intensive medical
therapy alone and intensive medical therapy plus PCI.257,258 In
SYNTAX—a trial comparing CABG with PCI with DESs in main
stem and multivessel disease—the difference in major adverse
cardiac and cerebral events at 1-year follow-up between CABG
and PCI groups was doubled in the pre-defined diabetes
cohort, mostly driven by repeat revascularization.259 However,
there was no significant difference in rates of death or MI.
Finally, in the New York Registry, a trend to improved outcomes
in diabetic patients treated with CABG compared with DESs (OR
for death or MI at 18 months 0.84; 95% CI 0.69–1.01) was
reported.260

All of these studies suggest that CABG offers a better outcome
compared with PCI in diabetic patients. However, it has to be
pointed out that these trials incorporated mostly—if not only—
chronic stable patients, and it is unclear whether these data can
be extrapolated to patients with NSTE-ACS.

With respect to the choice of stent, in a meta-analysis a DES
proved to be at least as safe as a BMS provided that DAPT is con-
tinued for .6 months, which is indicated in ACS anyway.261

Repeat target vessel revascularization was considerably less fre-
quent with a DES than a BMS (OR 0.29 for sirolimus eluting;
0.38 for paclitaxel eluting). It may be assumed that this is similar
in diabetic patients with ACS. Regarding the choice of conduits,
observational studies suggest that arterial grafts offer better
outcome compared with saphenous vein grafts. The impact of
revascularization with bilateral arterial grafting on long-term
outcome and risk of mediastinal infections is still debated. Again,
no data confined to ACS patients alone are available.

There is no indication that the antithrombotic regimen should
differ between diabetic and non-diabetic patients. However, in
the TRITON-TIMI 38 trial, prasugrel was shown to be superior
to clopidogrel in reducing the composite endpoint of cardiovascu-
lar death or MI or stroke without excess major bleeding.262 Simi-
larly, ticagrelor, when compared with clopidogrel in the PLATO
trial, reduced the rate of ischaemic events in ACS patients irrespec-
tive of diabetic status and glycaemic control, without an increase in
major bleeding events.263 Ticagrelor reduced all-cause mortality in
patients with haemoglobin A1c above the median (.6%).
Although GP IIb/IIIa receptor inhibitors were shown in an earlier
meta-analysis (without concomitant use of thienopyridines) to
have a favourable impact on outcome in diabetic patients,264

routine upstream treatment was not confirmed to be beneficial
in the more recent EARLY-ACS trial.151 Therefore, with the
current use of high dose oral antiplatelet agents, diabetic patients

Recommendations for diabetic patients

Recommendations Class a Level b Ref C

All patients with NSTE-
ACS should be screened
for diabetes. Blood glucose
levels should be monitored
frequently in patients with
known diabetes or admission
hyperglycaemia.

I C -

Treatment of elevated blood
glucose should avoid both
excessive hyperglycaemia
[10–11 mmol/L
(>180–200 mg/dL)] and
hypoglycaemia [<5 mmol/L
(<90 mg/dL)].

I B 251, 253

Antithrombotic treatment is
indicated as in non-diabetic
patients.

I C -

Renal function should be
closely monitored following
contrast exposure.

I C -

An early invasive strategy is
recommended.

I A 233, 255

DESs are recommended
to reduce rates of repeat
revascularization.

I A 148, 261

CABG surgery should be
favoured over PCI in diabetic
patients with main stem
lesions and/or advanced
multivessel disease.

I B 259

aClass of recommendation.
bLevel of evidence.
cReferences.
CABG, coronary artery bypass graft; DES ¼ drug-eluting stent; NSTE-ACS,
non-ST-segment elevation acute coronary syndromes; PCI, percutaneous
coronary intervention.

ESC Guidelines3032

do not seem to benefit from the routine addition of GP IIb/IIIa
receptor inhibitors.

Prevention of contrast-induced nephropathy is particularly
important in diabetic patients undergoing angiography and/or PCI
(see Section 5.5.4). There are no data to support delay of angiogra-
phy in patients treated with metformin as the risk of lactate acido-
sis is negligible.265 Renal function should be monitored closely
following contrast exposure.

5.5.4 Chronic kidney disease
Renal dysfunction is present in 30–40% of patients with
NSTE-ACS.266,267 Kidney function is best assessed with eGFR
according to the MDRD equation, which includes ethnicity and
sex in its calculation. It should be calculated in all patients with
or at increased risk of chronic kidney disease (CKD). In daily clini-
cal practice, however, CrCl calculated with the Cockroft–Gault
formula may also be used. For definitions of CKD, see the previous
guideline.3

Patients with CKD more frequently present with heart failure
and without typical chest pain.268 Patients with NSTE-ACS and
CKD often do not receive guideline-recommended therapy.
CKD is associated with a very adverse prognosis,266,268 and is an
independent predictor of short- and long-term mortality and of
major bleeding in patients with NSTE-ACS.267

Therapeutic considerations
Despite the fact that patients with NSTE-ACS and CKD are fre-
quently under-represented in clinical trials, there is no particular
reason not to treat these patients just like patients devoid of
renal dysfunction. However, caution is needed with respect to
the antithrombotic treatment in terms of bleeding compli-
cations.168,269,270 Registry data show that CKD patients are often
overdosed with antithrombotics, particularly anticoagulants and
GP IIb/IIIa receptor inhibitors, and are therefore more prone to
bleed. Many drugs with exclusive or substantial renal elimination
need to be down-titrated or might even be contraindicated in
CKD patients, including enoxaparin, fondaparinux, bivalirudin,
and small-molecule GP IIb/IIIa receptor inhibitors (Table 10). In
the case of severe renal failure, when fondaparinux or enoxaparin
are contraindicated, UFH should be used. However, in the GRACE
registry UFH did not protect against bleeding complications, and a
gradual increase in the risk of bleeding with declining renal function
was observed with UFH, similar to that observed with LMWH.269

The advantages of UFH over other anticoagulants in CKD patients
are that its anticoagulant activity is easily monitored with aPTT, and
it can be quickly neutralized in the event of bleeding. Fondaparinux
has a much safer profile than enoxaparin in CKD, as shown by the
much lower risk of bleeding complications observed in OASIS-5
with fondaparinux compared with enoxaparin. Ticagrelor com-
pared with clopidogrel in the PLATO trial significantly reduced
ischaemic endpoints and mortality without a significant increase
in major bleeding, but with numerically more non-procedure-
related bleeding.271

Data on the impact of an invasive strategy on clinical endpoints
in patients with NSTE-ACS and CKD are not available, as many
trials of revascularization in NSTE-ACS excluded patients with
CKD. In a large registry as well as in substudies of trials in the

setting of NSTE-ACS, the outcome of CKD patients improved
with invasive management, not only at end-stage renal failure but
also at the stage of moderate CKD. In observational studies an
early invasive therapy is associated with better 1-year survival in
patients with mild to moderate renal insufficiency, but the
benefit decreases with worse renal function, and is uncertain in
those with renal failure or on dialysis.

Patients with CKD are at risk of contrast-induced nephropathy.
This risk is increased in patients with older age and diabetes. In the
case of urgent angiography the risk of contrast-induced nephropa-
thy must be balanced against the ischaemic risk. Hydration before
(12 h) and following (24 h) angiography and/or angioplasty is the
strategy that has been shown to have the greatest impact in redu-
cing the risk of this nephropathy. The amount of contrast should

Table 10 Recommendations for the use of
antithrombotic drugs in CKD

Drug Recommendations

Clopidogrel No information in patients with renal dysfunction.

Prasugrel
No dose adjustment necessary, including in
patients with end-stage disease.

Ticagrelor
No dose reduction required; no information in
dialysis patients.

Enoxaparin
Dose reduction to 1 mg/kg once daily in the
case of severe renal failure (CrCl <30 mL/min).
Consider monitoring of anti-Xa activity.

Fondaparinux Contraindicated in severe renal failure
(CrCl <20 mL/min). Drug of choice in patients
with moderately reduced renal function
(CrCl 30–60 mL/min).

Bivalirudin

Patients with moderate renal impairment
(30–59 mL/min) should receive an infusion of
1.75 mg/kg/h. If the creatinine clearance is
<30 mL/min, reduction of the infusion rate to
1 mg/kg/h should be considered. No reduction
in the bolus dose is needed. If a patient is on
haemodialysis, the infusion rate should be reduced
to 0.25 mg/kg/h.

Abciximab

No specific recommendations for the use of
abciximab, or for dose adjustment in the case of
renal failure. Careful evaluation of haemorrhagic
risk is needed before using the drug in the case of
renal failure.

Eptifibatide

The infusion dose should be reduced to
1 µg/kg/min in patients with CrCl <50 mL/min.
The dose of the bolus remains unchanged at
180 µg/kg. Eptifibatide is contraindicated in
patients with CrCl <30 mL/min.

Tirofiban
Dose adaptation is required in patients with renal
failure; 50% of the bolus dose and infusion if CrCl
is <30 mL/min.

Recommendations for the use of drugs listed in this table may vary depending on
the exact labelling of each drug in the country where it is used.
CrCl ¼ creatinine clearance.

ESC Guidelines 3033

be maintained at ,4 mL/kg. Further details are given in the ESC
revascularization guidelines.148 Owing to a lack of prospective
data, the choice of revascularization mode and stent type should
be made as in stable CAD, with special consideration of the
patient’s individual risk and life expectancy.

5.5.5 Left ventricular systolic dysfunction and heart failure
Heart failure is one of the most frequent and deadly complications
of NSTE-ACS,274 although its incidence may be declining.50 Both
LVEF and heart failure are independent predictors of mortality
and other major adverse cardiac events in NSTE-ACS.

Heart failure is more common in older patients, and is associ-
ated with a worse prognosis whether it presents on admission
or during hospitalization.274 In patients presenting with heart
failure without chest pain, ACS may be difficult to diagnose
due to a troponin rise related to acute heart failure. In these
patients it might be impossible to distinguish acute heart
failure only, from NSTEMI complicated with heart failure. Cor-
onary angiography may be needed to differentiate the two
conditions.

Therapeutic considerations
Patients with NSTE-ACS and heart failure less frequently receive
evidence-based therapies, including b-blockers and ACE inhibitors
or angiotensin receptor blockers (ARBs), coronary angiography,
and revascularization.50,274 All recommendations derived from
post-MI studies may be extrapolated to NSTE-ACS patients with
heart failure and are found in the respective guidelines.275

Recommendations for patients with CKD

Recommendations Class a Level b Ref C

Kidney function should be
assessed by CrCl or eGFR in
patients with NSTE-ACS, with
special attention to elderly
people, women, and patients
with low body weight, as near
normal serum creatinine levels
may be associated with lower
than expected CrCl and eGFR
levels.

I C -

Patients with NSTE-ACS and
CKD should receive the same
first-line antithrombotic
treatment as patients devoid
of CKD, with appropriate dose
adjustments according to the
severity of renal dysfunction.

I B 269, 270

Depending on the degree
of renal dysfunction, dose
adjustment or switch to
UFH with fondaparinux,
enoxaparin, bivalirudin, as well
as dose adjustment with small
molecule GP IIb/IIIa receptor
inhibitors are indicated.

I B 269, 270

UFH infusion adjusted to aPTT
is recommended when CrCl is
<30 mL/min or eGFR is
<30 mL/min/1.73 m2 with most
anticoagulants (fondaparinux
<20 mL/min).

I C -

In patients with NSTE-ACS
and CKD considered for
invasive strategy, hydration and
low- or iso-osmolar contrast
medium at low volume
(<4 mL/kg) are recommended.

I B 148, 272

CABG or PCI is
recommended in patients
with CKD amenable to
revascularization after careful
assessment of the risk–benefit
ratio in relation to the severity
of renal dysfunction.

I B 273

aClass of recommendation.
bLevel of evidence.
cReferences.
aPTT ¼ activated partial thromboplastin time; CABG ¼ coronary artery bypass
graft; CKD ¼ chronic kidney disease; CrCl ¼ creatinine clearance; eGFR ¼
estimated glomerular filtration rate; GP ¼ glycoprotein; NSTE-ACE ¼
non-ST-elevation acute coronary syndrome; PCI ¼ percutaneous coronary
intervention; UFH ¼ unfractionated heparin.

Recommendations for patients with heart failure

Recommendations Class a Level b Ref C

β-Blockers and ACE-inhibitors/
ARBs appropriately titrated
are indicated in patients with
NSTE-ACS and LV dysfunction
with or without signs of heart
failure.

I A 275

Aldosterone inhibitors,
preferably eplerenone, are
indicated in patients with
NSTE-ACS, LV dysfunction,
and heart failure.

I A 275–277

Patients with NSTE-ACS and
LV dysfunction or heart failure
are recommended to undergo
coronary revascularization, if
amenable to it.

I A 209

Patients with NSTE-ACS and
severe LV dysfunction should
be considered after 1 month
for device therapy (CRT and/
or implantable cardioverter
defibrillator) in addition to
optimal medical therapy
whenever indicated.

IIa B 275, 278

aClass of recommendation.
bLevel of evidence.
cReferences.
ACE ¼ angiotensin-converting enzyme; ARB ¼ angiotensin receptor blocker;
CRT ¼ cardiac resynchronization therapy; LV ¼ left ventricular; NSTE-ACS ¼
non-ST-elevation acute coronary syndrome.

ESC Guidelines3034

5.5.6 Extreme body weights
Low body weight is associated with an increased risk of death or
MI, and particularly of bleeding, which is frequently due to inap-
propriate dosing of antithrombotic drugs.279 Normal creatinine
levels in patients with low body weight may conceal renal insuffi-
ciency, particularly in elderly patients, which may increase the
risk of toxicity or secondary effects of drugs with renal excretion.
Therefore, it is recommended to estimate CrCl in patients with
low body weight and adjust i.v. drug doses accordingly.

Although obesity is associated with a higher risk of coronary
events in the population, obese patients with NSTE-ACS show
better in-hospital and 1-year outcomes, including lower bleeding
risk, which has been called the ‘obesity paradox’.279,280 Obese
patients have more risk factors but are younger. In general, these
patients are more likely to receive evidence-based therapies,
which may explain the better outcome.280

5.5.7 Non-obstructive coronary artery disease
A sizeable proportion of patients (�15%) with NSTE-ACS have
normal coronary arteries or non-obstructive lesions. The patho-
physiology of NSTE-ACS is not homogeneous and possible mech-
anisms include: a coronary artery spasm (Prinzmetal’s angina), an
intramural plaque complicated by acute thrombosis with
subsequent recanalization, coronary emboli, and ‘syndrome X’.

In patients admitted with suspected NSTE-ACS, the demon-
stration of normal or near-normal coronary arteries at angiography
challenges the diagnosis. However, ST-segment changes and
release of biomarkers in patients with typical chest pain and
patent coronary arteries without significant stenotic lesions may
be due to true necrosis rather than false-positive results. This
tends to be more common in women. Relevant atherosclerotic
burden may be present even in the absence of angiographically sig-
nificant stenoses because it may occur in a diffuse manner and lead
to arterial wall remodelling in which the wall thickens and expands
outwards without encroaching on the lumen. The prognosis of
these patients appears to be better than that of patients with
NSTE-ACS and significant coronary atherosclerosis, and they
therefore merit optimal antithrombotic therapy and secondary
prevention with antiplatelet agents and statins.281

Prinzmetal’s variant angina refers to a frequently unrecognized
syndrome of chest pain secondary to myocardial ischaemia that
is not precipitated by physical exertion or emotional stress, and
is associated with transient ST-segment elevation. The underlying
pathological mechanism is spasm of an epicardial coronary artery
that may occur at sites of severe focal stenoses, but typically is
seen on angiography at sites of minimal atherosclerotic disease.
Patients with variant angina tend to be younger than those with
conventional NSTE-ACS and are often heavy smokers. The symp-
toms are often severe and may be accompanied by syncope.
Attacks of Prinzmetal’s angina tend to be clustered between mid-
night and 8 am The spasm may be spontaneous or provoked by
acetylcholine, a ‘cold pressor’ test, or hyperventilation. The main-
stay therapy for Prinzmetal’s angina is the administration of calcium
antagonists, shown to be effective in preventing coronary spasm,
alone or in combination with nitrates. They should be prescribed
at maximally tolerated doses.

The term ‘syndrome X’ is used to describe patients with angina
precipitated by exercise, ST-segment depression on stress test, and
non-obstructed coronary arteries at angiography. The chest pain
may increase in frequency or intensity, or may occur at rest.
Patients may present with typical features of unstable angina. The
prognosis is usually excellent. The real cause of the syndrome
has not been established, but it is most frequently associated
with impaired endothelial-dependent arterial vasodilatation,
decreased nitric oxide production, and increased sensitivity to
sympathetic stimulation. There is growing evidence that such
patients often have an increased response to pain. Because the
prognosis is excellent, the most important therapy is reassurance
and symptom relief, for which nitrates, b-blockers, and calcium
antagonists have been found to be effective.

Apical ballooning (Tako-Tsubo cardiomyopathy) may present
clinically as STEMI or NSTE-ACS, and is characterized by normal
coronary arteries at angiography accompanied by apical and some-
times medioventricular or basal akinesia unrelated to the distri-
bution of a coronary artery. It is more frequent in women and
occurs typically after major emotional stress. The LV dysfunction
is generally reversible within days to weeks.

In rare cases, NSTE-ACS with a normal or near-normal coron-
ary arteriogram is linked to coronary embolism, due to AF or atrial
flutter. As AF is often clinically unrecognized, the frequency of this
mechanism of NSTE-ACS may be underestimated.

5.5.8 Anaemia
Anaemia is associated with a worse prognosis (cardiovascular
death, MI, or recurrent ischaemia) across the spectrum of
ACS.69 Beyond the hospital phase, persistent or worsening
anaemia is associated with increased mortality or heart failure
compared with patients who have no anaemia or resolving
anaemia.282 Anaemia is associated with more co-morbidities,
such as older age, diabetes, and renal failure, but also non-
cardiovascular conditions (haemorrhagic diathesis or malignancy),
which may account partly for the adverse prognosis. Baseline

Recommendations for anaemia

Recommendations Class a Level b Ref C

Low baseline haemoglobin
is an independent marker
of the risk of ischaemic and
bleeding events and therefore
haemoglobin measurement
is recommended for risk
stratification.

I B 69, 283

Blood transfusion is only
recommended in the case of
compromised haemodynamic
status or haematocrit <25% or
haemoglobin level <7 g/dL.

I B 287

aClass of recommendation.
bLevel of evidence.
cReferences.

ESC Guidelines 3035

haemoglobin was also shown to be an independent predictor of
the risk of bleeding: the lower the baseline haemoglobin the
higher the risk, for both procedure-related and
non-procedure-related bleeding.283

The management of patients with NSTE-ACS and anaemia is
empirical. It is important to identify the cause of anaemia, particu-
larly if it is due to occult bleeding. Special attention should be given
to the antithrombotic therapy. The use of a DES should be restric-
tive due to the need for long-term DAPT. The indication for angio-
graphy and the access site (radial approach) must be critically
considered to avoid further blood loss.284,285 Red blood cell
transfusions should be given only with strict indication, as there
is evidence that transfusions are associated with an increased
mortality in patients with NSTE-ACS. Observational studies
suggest that transfusions should be avoided as long as haematocrit
is .25% and anaemia is well tolerated.286

5.5.9 Bleeding and transfusion
Bleeding is the most frequent non-ischaemic complication
observed in the management of NSTE-ACS, as well as in other
clinical settings such as STEMI, PCI, and cardiac surgery. In the pre-
vious document,3 the importance of bleeding was addressed in
detail, which has been confirmed by new studies. Therefore, this
document will focus only on novel findings.

Because of the lack of a universally accepted definition for
bleeding, its true frequency is still difficult to assess across trials
and registries. The ‘Universal Definition’ of bleeding as proposed
by the Bleeding Academic Research Consortium may help to
make assessment of bleeding more objective in the future.288

Interestingly, the rate of bleeding observed in registries has
reportedly decreased over the past 7 years, despite more fre-
quent use of aggressive pharmacological therapies with dual or
triple antiplatelet therapy plus anticoagulants, and greater use of
invasive strategies for diagnostic or therapeutic purposes.289

This may indicate that clinicians have become more aware of
the risk incurred by bleeding in the management of ACS, and
that they may have adapted their management strategies
accordingly.

Irrespective of the scale used to assess bleeding, many reports
confirmed the dose-dependent association between bleeding and
risk of death or other ischaemic events. Major bleeding was
shown to be associated with a four-fold increase in the risk of
death, a five-fold increase in risk of recurrent MI, and a three-fold
increase in risk of stroke at 30 days.290 These data have been
confirmed in further analyses of the GRACE registry and in clinical
trials such as OASIS-5291 and ACUITY.292 Minor bleeding can also
influence outcome, albeit to a lesser extent.

Bleeding has been studied extensively at the initial phase of ACS
(i.e. in the first 30 days), while the risk of bleeding incurred by long-
term potent antiplatelet therapy (from 30 days to the end of
follow-up or 1 year) has been less well analysed. In the CURE
study,111 the risk of any major bleed was 1.54% in the placebo
group and 2.01% in the clopidogrel group in the first 30 days; cor-
responding data from 30 days to 1 year were 1.18% for placebo
and 1.75% for clopidogrel. In TRITON, with an invasive protocol,
the rate of major bleeding was 1.23% for clopidogrel vs. 1.71%
for prasugrel from 30 to 450 days.293 Corresponding figures are

not available for the PLATO study. There was no difference in
the overall rate of major bleeding, but there was a gradual
excess of non-CABG major bleedings over time with a HR of
1.19 (95% CI 1.02–1.38; P ,0.03) at 1 year.132 In a setting of
stable vascular disease, the same gradual increase in risk of bleeding
with clopidogrel vs. placebo was observed, with a HR of 1.88 (95%
CI 1.45–2.45; P ¼ 0.001) at 1-year follow-up.294 Thus, bleeding
risk is highest during the first 30 days, but long-term exposure
to potent antiplatelet therapy leads to a persistent increase in
the risk of bleeding.

The independent predictors of major bleeding, established from
trials and registries, are baseline characteristics, particularly age,
female sex, history of bleeding, baseline haemoglobin, diabetes,
and renal insufficiency. Declining renal function, particularly for
CrCl levels ,60 mL/min, has a major impact on the risk of bleed-
ing. Treatment modalities also play a major role. Bleeding risk
increases with the number of antithrombotic drugs in use, including
anticoagulants, aspirin, P2Y12 receptor inhibitors, and particularly
GP IIb/IIIa receptor inhibitors, as well as use of the femoral
rather than the radial approach.284,285 In addition, excessive
dosage of drugs, frequent in those at highest risk of bleeding
such as women, the elderly, or patients with renal failure, has a
major impact on bleeding risk.168 Furthermore, the combination
of DAPT and VKAs, often formally indicated in ACS patients, has
the potential to increase bleeding risk.295 For bleeding risk
scores see Section 4.4.

The mechanisms that mediate the negative impact of bleeding on
outcome remain unclear. The main component of the risk is prob-
ably the need to discontinue antiplatelet and antithrombotic drugs
when bleeding occurs, as this leads to an increased risk of ischae-
mic events, particularly stent thrombosis after PCI. Furthermore,
since the risk factors for bleeding and ischaemic events largely
overlap, it is possible that higher risk patients are exposed to
both risks and submitted to the most aggressive medical and inva-
sive strategies. In the GRACE registry, the increase in the risk of
bleeding with declining renal function parallels the increase in the
risk of death. This finding has been confirmed in a post-hoc analysis
of the OASIS-5 study, where it was shown that the risk of bleeding
mirrored an increasing GRACE risk score.296 Hence, the occur-
rence of bleeding may simply be a precipitating factor for worse
outcome in an already frail population. Other factors may
contribute to the higher risk of death in patients who bleed,
namely the haemodynamic consequences of the bleed, the poten-
tial deleterious effects of blood transfusion, and the prothrombotic
or proinflammatory state triggered by bleeding.297,298

Management of bleeding complications
Prevention of bleeding has become as important a target as is the
prevention of ischaemic events. Therefore, risk assessment in
patients with NSTE-ACS needs to address the risk of both throm-
botic and bleeding complications. Prevention of bleeding encom-
passes the choice of safer drugs, appropriate dosage (taking into
account age, sex, and CrCl), reduced duration of antithrombotic
treatment, use of a combination of antithrombotic and antiplatelet
agents according to proven indications, and the choice of a radial
over a femoral approach if an invasive strategy is used.299 Use of
closure devices and bivalirudin rather than conventional

ESC Guidelines3036

anticoagulants plus GP IIb/IIIa receptor inhibitors was shown to
impact favourably on bleeding risk in a pooled analysis of data
from the ACUITY and HORIZONS studies.300

Gastrointestinal bleeds make up �50% of all spontaneous
bleeding events during the initial phase of ACS. Thus proton
pump inhibitors are indicated during the initial phase of ACS, par-
ticularly in patients with a history of gastrointestinal bleed or peptic
ulcer. The potential interaction of clopidogrel with omeprazole,
but less for other proton pump inhibitors, does not appear to
be clinically important (see Section 5.2.2).

Minor bleeding, unless persistent, does not require the interrup-
tion of active treatments. Major bleeding such as gastrointestinal,
retroperitoneal, intracranial, or other severe blood loss requires
the interruption and neutralization of both antiplatelet and antith-
rombotic treatment, if bleeding cannot be controlled by appropri-
ate interventions. It may not be necessary to interrupt treatment
with antithrombotic agents if complete control of the haemor-
rhage can be obtained with local measures. In clinical practice,
the risk of interrupting antithrombotic agents must be weighed
against the risk of a thrombotic event, particularly if the patient
has had a stent implantation.

UFH can be inhibited by an equimolar concentration of prota-
mine sulfate. Protamine sulfate has less impact on the neutraliz-
ation of enoxaparin and has no effect on fondaparinux or
bivalirudin. Bivalirudin has a very short half-life, with the result
that it may not be necessary to neutralize it. In the case of fonda-
parinux, recombinant factor VIIa has been recommended, but is
associated with an increased risk of thrombotic complications.301

There is no known antidote to irreversible antiplatelet agents
such as aspirin, clopidogrel, or prasugrel. Therefore, their action
can be neutralized only by transfusion of fresh platelets. This is
largely the same for ticagrelor shortly (,3 days) after withdrawal
of the drug.

GP IIb/IIIa receptor inhibitors have different pharmacological
properties that are important to consider when evaluating the
modalities for reversal. Small molecules (tirofiban and eptifibatide)
bind reversibly to the receptor and are swiftly eliminated by the
renal route, with the result that a return to normal platelet func-
tion can be expected within 4–8 h after interruption of the infu-
sion. With abciximab a return to normal platelet function takes
�48 h after drug discontinuation.

Antiplatelet and/or anticoagulation agents should not be reintro-
duced until strict control of the haemorrhage has been obtained
for at least 24 h.

Impact of blood transfusion
Blood transfusion has detrimental effects (excess death and MI, but
also lung infections) in many clinical settings, including ACS, PCI,
cardiac surgery, and acute critical care.286,298 The mechanisms of
the deleterious effects of blood transfusions are multifactorial
and mostly—but not only—related to blood storage. The negative
impact of blood transfusion on outcome depends largely on the
nadir haematocrit or haemoglobin level at which the transfusion
is administered. Blood transfusion has a favourable impact if
given for haematocrit values ,25%, but not above this
value.286,298 In this regard, a restrictive transfusion policy with a
trigger set at 7 g/dL, and a target haemoglobin level of 9–10 g/dL,

was shown to derive better clinical outcome than a liberal transfu-
sion policy in the setting of acute care.287,302 In haemodynamically
stable patients it is now increasingly recommended to consider

Recommendations for bleeding complications

Recommendations Class a Level b Ref C

Assessment of the individual
bleeding risk is recommended
on the basis of baseline
characteristics (by use of risk
scores), type, and duration of
pharmacotherapy.

I C 83

Drugs or combinations of
drugs and non-pharmacological
procedures (vascular access)
known to carry a reduced
risk of bleeding are indicated
in patients at high risk of
bleeding.

I B
196, 285,

299

Interruption and/or
neutralization of both
anticoagulant and antiplatelet
therapies is indicated in case
of major bleeding, unless it can
be adequately controlled by
specific haemostatic measures.

I C -

Co-medication of proton
pump inhibitors and
antithrombotic agents is
recommended in patients
at increased risk of
gastrointestinal haemorrhage.

I B 125–127

Minor bleeding should
preferably be managed
without interruption of active
treatments.

I C -

Interruption of antiplatelet
drugs and neutralization of
their activity with platelet
transfusion is recommended,
depending on the drugs under
consideration and the severity
of bleeding.

I C -

Blood transfusion may
have deleterious effects on
outcome, and is therefore
indicated only after individual
assessment, but withheld
in haemodynamically stable
patients with haematocrit
>25% or haemoglobin level
>7 g/dL.

I B 287, 298

Erythropoietin is not indicated
as a treatment for anaemia or
blood loss.

III A 303

aClass of recommendation.
bLevel of evidence.
cReferences.

ESC Guidelines 3037

transfusion only for baseline haemoglobin levels ,7 g/dL, whereas
no restrictions apply to patients in unstable haemodynamic
situations.

Iron and erythropoietin therapy
Iron therapy is required in the presence of anaemia associated with
iron deficiency or bleeding with massive blood loss. The treatment
of iron deficiency comprises long-term oral administration of iron
supplements. I.v iron administration can be used if oral adminis-
tration is poorly tolerated. Concomitant administration of erythro-
poietin or derivatives cannot be given in the setting of ACS
because of an increased risk of deep vein thrombosis, stroke,
and acute coronary events.303

5.5.10 Thrombocytopenia
Thrombocytopenia can occur during treatment of NSTE-ACS.
Thrombocytopenia is defined as a decrease in platelet count to
,100 000/mL or a drop of .50% from baseline platelet count.
Thrombocytopenia is considered to be moderate if the platelet
count is between 20 000 and 50 000/mL, and severe if it is ,20
000/mL.

In the ACS setting, there are two main types of drug-induced
thrombocytopenia, i.e. HIT and GP IIb/IIIa receptor inhibitor-
induced thrombocytopenia, with a different prognosis for each
type. Full information on each type of thrombocytopenia can be
found in the previous guidelines.3

HIT must be suspected when there is a drop of .50% in plate-
let count, or a decrease in platelet count to ,100 000/mL. It
occurs in up to 15% of patients treated with UFH, is less frequent
under LMWH, and is not seen with fondaparinux. Immediate inter-
ruption of UFH or LMWH therapy is mandatory, as soon as HIT is
suspected. Alternative antithrombotic therapy must be introduced,
even in the absence of thrombotic complications. Heparinoids
such as danaparoid sodium may be used, although in vitro cross-
reactions with UFH or LMWH have been observed, but apparently
without causing thrombosis. The alternative is to use direct throm-
bin inhibitors, such as argatroban, hirudin, or derivatives, which do
not carry any risk of thrombocytopenia, and make it possible to
have sustained and controllable antithrombotic activity that can
be monitored by aPTT, but dose response is non-linear and flat-
tens out at higher doses. Fondaparinux also has the potential to
be used in this type of situation, since it has a potent antithrombo-
tic effect, without any cross-reaction with platelets; however, it is
not approved for this indication.

GP IIb/IIIa receptor inhibitor-induced thrombocytopenia has
been reported to occur at rates ranging from 0.5% to 5.6% in clini-
cal trials, depending on the compound used. Severe and profound
thrombocytopenia due to GP IIb/IIIa receptor inhibitors may
remain asymptomatic, with only minor bleeding at the access site
and minor oozing. Major bleeds are rare, but may be life threaten-
ing. It is recommended that all patients treated with GP IIb/IIIa
receptor inhibitors undergo a platelet count within 8 h of onset
of drug infusion or in the case of bleedings with all GP IIb/IIIa
receptor inhibitors. If platelet counts drop below 10 000/mL, dis-
continuation of GP IIb/IIIa receptor inhibitors as well as UFH or
enoxaparin is recommended. Platelet transfusions are indicated
in the case of bleeding. Fibrinogen supplementation with fresh

frozen plasma or cryoprecipitate either alone or in combination
with platelet transfusion has also been advocated.

5.6 Long-term management
Secondary prevention is of paramount importance since ischaemic
events continue to accrue at a high rate after the acute phase. In a data-
base of 16 321 ACS patients, 20% of all patients were rehospitalized
and 18% of the men and 23% of the women .40 years of age died
during the first year following the ischaemic index event.304

In this context, secondary prevention has a major impact on
long-term outcome. Long-term management after NSTE-ACS
was described in detail in the previous version of the guidelines
and this remains valid.3 In addition, detailed recommendations on
secondary prevention have been extensively described in the
ESC guidelines on cardiovascular disease prevention in clinical
practice.252 The ESC guidelines address all patients at risk for car-
diovascular disease or with overt cardiovascular disease. Estab-
lished cardiovascular disease places a patient in the high risk
group. The American Heart Association/American College of Car-
diology (AHA/ACC) guidelines on secondary prevention specifi-
cally address the patient group after an acute cardiac event (i.e.
secondary prevention).305 This section will therefore focus only
on new developments in the field. For more detailed information,
refer to the above-mentioned documents. For specific goals in sec-
ondary prevention and treatment of cardiovascular risk factors

Recommendations for thrombocytopenia

Recommendations Class a Level b

Immediate interruption of GP IIb/IIIa
receptor inhibitors and/or heparin (UFH or
LMWH) is indicated in the case of significant
thrombocytopenia (<100 000/µL or >50% drop in
platelet count) occurring during treatment.

I C

Platelet transfusion with or without fibrinogen
supplementation with fresh frozen plasma or
cryoprecipitate in the case of bleeding is indicated in
the case of severe thrombocytopenia (<10 000/µL)
induced by GP IIb/IIIa receptor inhibitors.

I C

Interruption of heparin (UFH or LMWH) is
indicated in the case of documented or suspected
HIT, to be replaced by a DTI in the case of
thrombotic complications.

I C

Anticoagulants with a low risk of HIT or devoid of
risk of HIT (such as fondaparinux or bivalirudin) or
brief administration of heparin (UFH or LMWH)
—in cases where these compounds are chosen as
anticoagulant—is recommended to prevent the
occurrence of HIT.

I C

aClass of recommendation.
bLevel of evidence.
DTI ¼ direct thrombin inhibitor; GP ¼ glycoprotein; HIT ¼ heparin-induced
thrombocytopenia; LMWH ¼ low molecular weight heparin; UFH ¼
unfractionated heparin.

ESC Guidelines3038

please refer to the table provided in the online Addenda (www.
escardio.org/guidelines).

All measures and treatments with proven efficacy in secondary
prevention should be implemented: lifestyle changes, control of
risk factors, and prescription of the pharmacological classes with
proven efficacy, namely aspirin, P2Y12 receptor inhibitors,
b-blockers, statins, ACE inhibitors or ARBs, and eplerenone.
Recently, it has been shown that NSTE-ACS patients without

release of cardiac biomarkers (unstable angina) are less likely to
receive guideline-oriented pharmacological secondary prevention
as compared with NSTEMI patients.59 It should be emphasized,
therefore, that all ACS patients do benefit from comprehensive sec-
ondary prevention.

Enrolment in a cardiac rehabilitation/secondary prevention pro-
gramme can enhance patient compliance with the medical regimen
and is particularly advised to those with multiple modifiable risk
factors and to moderate to high risk patients in whom supervised gui-
dance is warranted. The degree of benefit associated with secondary
prevention measures was documented in a follow-up study of
patients from the OASIS-5 trial. In this study, patients with
NSTE-ACS were encouraged to adhere to a healthy diet, regular
physical activity, and smoking cessation 30 days after onset of symp-
toms. Patients who adhered to both diet and exercise showed an
RRR of 54% for MI, stroke, or death (OR 0.46; 95% CI 0.38–0.57;
P ,0.0001), and for those who gave up smoking an RRR of 43%
for MI (OR 0.57; 95% CI 0.36–0.89; P ¼ 0.0145).306 Two other
studies confirmed that implementation of secondary prevention
measures after ACS saves at least the same number of lives as treat-
ment delivered during the acute phase.307,308

ACE inhibitors and ARBs are well established in secondary
prevention309,310 and are especially indicated in patients with
reduced LV function. In patients with ACE intolerance, an ARB is
an established alternative, and telmisartan has proven non-inferior
to ramipril in a large study, with fewer side effects than with ACE
inhibitors.311 The combination of ACE inhibitors and ARBs is
generally not recommended. As with ACE inhibitors, it has to be
assumed that the conclusions for ARBs apply to patients with
recent NSTE-ACS.

Aldosterone antagonists, namely eplerenone, have been shown
to reduce cardiovascular mortality after MI in patients with
reduced LV function (LVEF ≤35%) even in only mildly sympto-
matic patients.277 Therefore, these results may also be extrapo-
lated to NSTE-ACS patients with reduced LV function.

Recommendations for drugs in secondary prevention
(see separate recommendations for antithrombotic
treatment)

Recommendations Class a Level b Ref C

β-Blockers are recommended
in all patients with reduced LV
systolic function (LVEF ≤40%).

I A 314

ACE inhibitors are indicated
within 24 h in all patients with
LVEF ≤40% and in patients
with heart failure, diabetes,
hypertension, or CKD, unless
contraindicated

I A 315, 316

ACE inhibitors are
recommended for all other
patients to prevent recurrence
of ischaemic events, with
preference given to agents and
doses of proven efficacy.

I B 309, 310

ARBs are recommended for
patients who are intolerant
to ACE inhibitors, with
preference given to agents and
doses of proven efficacy.

I B 311, 317

Aldosterone blockade with
eplerenone is indicated in
patients after MI who are
already being treated with
ACE inhibitors and β-blockers
and who have an LVEF ≤35%
and either diabetes or heart
failure, without significant renal
dysfunction [serum creatinine
>221 µmol/L (>2.5 mg/dL)
for men and >177 µmol/L
(>2.0 mg/dL) for women] or
hyperkalaemia.

I A 276, 277

Statin therapy with target
LDL-C levels <1.8 mmol/L
(<70 mg/dL) initiated
early after admission is
recommended.

I B 313

aClass of recommendation.
bLevel of evidence.
cReferences.
ACE ¼ angiotensin-converting enzyme; ARB ¼ angiotensin receptor blocker;
CKD ¼ chronic kidney disease; LDL-C ¼ low-density lipoprotein cholesterol;
LV ¼ left ventricular; LVEF ¼ left ventricular ejection fraction; MI ¼ myocardial
infarction.

Table 11 Performance measures in NSTEMI patients

• Use of aspirin

• Use of clopidogrel/prasugrel/ticagrelor

• Use of UFH/enoxaparin/fondaparinux/bivalirudin

• β-Blocker at discharge in patients with LV dysfunction

• Use of statins

• Use of ACE-inhibitor or ARB

• Use of early invasive procedures in intermediate- to high-risk
 patients.

• Smoking cessation advice/counselling

• Enrolment in a secondary prevention/ cardiac rehabilitation
 programme

ACE ¼ angiotensin-converting enzyme; ARB ¼ angiotensin receptor blocker;
LV ¼ left ventricular; NSTEMI, non-ST-segment elevation myocardial infarction;
UFH ¼ unfractionated heparin.

ESC Guidelines 3039

www.escardio.org/guidelines
www.escardio.org/guidelines
www.escardio.org/guidelines
www.escardio.org/guidelines

Statins are recommended for all NSTE-ACS patients (in the
absence of contraindications), irrespective of cholesterol levels,
initiated early (within 1–4 days) after admission, with the aim of
achieving low-density lipoprotein cholesterol (LDL-C) levels of
,2.6 mmol/L (,100 mg/dL). This is based on several large-scale
trials with atorvastatin and pravastatin. A meta-analysis of early
statin therapy did not reveal benefit of outcome in the first 4
months.312 However, on extended follow-up over 2 years, a 19%
reduction of deaths and cardiovascular events could be demon-
strated. Further event rate reduction was demonstrated by redu-
cing the LDL-C levels to ,1.81 mmol/L (,70 mg/dL).313 The
dose to achieve maximal benefit appears high (e.g. 80 mg of ator-
vastatin). The effect seems to be independent of and in addition to
the anti-inflammatory effect (hsCRP reduction) of statins. It is
unknown whether the results observed with atorvastatin and
pravastatin represent a class effect.

6. Performance measures
Variations in the application of evidence-based strategies are
associated with differences in outcome. Several large registries
have shown deficiencies in the treatment of NSTEMI patients
when compared with recommendations from contemporary
guidelines. Underutilization of evidence-based treatments is
common. Adherence to guidelines has been correlated with
improvements in patient outcomes in ACS, including reduced

mortality.318 Thus, priority needs to be given to improving the
uptake of evidence-based guidelines.

The benefit/risk of the recommended treatments in terms of
NNT and numbers needed to harm can be assessed as depicted
in Figure 4.

Continuous monitoring of performance indicators is strongly
encouraged to enhance the quality of treatment and minimize
unwarranted variations in evidence-based care. Consistent appli-
cation of therapies based on robust evidence (Figure 4) may have
larger effects on real-life cardiovascular health than those seen in
selected trial populations, especially with the combined implemen-
tation of several effective treatment modalities. Such programmes
have been implemented successfully in several countries, including
Sweden [Register of Information and Knowledge about Swedish
Heart Intensive care Admissions (RIKS-HIA) registry], the UK

Size

Aspirin vs. Ctrl 3096 0.47 17 1.4 -303

Heparin vs. Ctrl 2859 0.55 31 2.3 -158

GP IIb/IIIa vs. Ctrl 31 402 0.91 111 1.6 -160

LMWH vs. UFH 21 946 0.91 113 1.1 -258

DTI vs. UFH 24 701 0.93 176 1.0 α

Fonda vs. Enox 20 078 0.90 154 0.62 55

Invasive vs. Cons 7962 0.84

0%

Incidence OR and 95% CI NNT and 95% CI Incidence OR and 95% CI NNH and 95% CI

0.5

Exp+ Ctrl+ Exp+ Ctrl+ Exp+ Ctrl+ Exp+ Ctrl+

1 2 1 10 102 α 103 10 1 0% 15% 0.5 1 2 1 10 102 α 103 10 1

63

Death or MI at 30 days Major Bleeds

Figure 4 Benefit and risk for different treatment modalities. CI ¼ confidence interval; Cons ¼ conservative; Ctrl ¼ control; DTI ¼ direct
thrombin inhibitor; Enox ¼ enoxaparin; Exp + ¼experimental therapy; Fonda ¼ fondaparinux; GP ¼ glycoprotein; LMWH ¼ low molecular
weight heparin; MI ¼ myocardial infarction; NNH ¼ numbers needed to harm; NNT ¼ numbers needed to treat; OR ¼ odds ratio; UFH ¼
unfractionated heparin.

Recommendations for performance measures

Recommendations Class a Level b

Development of regional and/or national
programmes to measure performance indicators
systematically and provide feedback to individual
hospitals is recommended.

I C

aClass of recommendation.
bLevel of evidence.

ESC Guidelines3040

[Myocardial Infarction National Audit Project (MINAP) registry],
Germany, Italy, and Israel on a regional basis, or in intermittent
programmes in many other countries. These performance
measure programmes are also proposed and developed by the
ESC through the continuous ACS Registry within the Euro Heart
Survey Programme.

The most useful performance indicators for monitoring and
improving the standards of care in NSTEMI are listed in Table 11.

7. Management strategy
This section summarizes the diagnostic and therapeutic steps as
discussed in detail in the previous sections and translates the key
elements into checklists and a workflow. This allows standardiz-
ation of the clinical routine work-up and thereby improves
quality of care. However, specific findings in individual patients
may result in appropriate deviations from the proposed strategy
since NSTE-ACS encompasses a heterogeneous spectrum of
patients with different levels of risk in terms of death, MI, or recur-
rence of MI. For every patient, the physician must make an individ-
ual decision, taking into account the patient’s history (co-morbid
illnesses, age, etc.), his/her clinical condition, findings during the
initial assessment on first contact, and the available pharmacologi-
cal and non-pharmacological treatment options.

Step one: initial evaluation
Chest pain or discomfort suggestive of ACS or other symptoms as
described in Section 3.1 will lead to the patient seeking medical
attention or hospitalization. A patient with suspected NSTE-ACS
must be evaluated in a hospital and seen immediately by a qualified
physician. Specialized chest pain units or coronary care units
provide the best and most expeditious care.47

The initial step is to assign the patient without delay to a working
diagnosis on which the treatment strategy will be based. The
assessment criteria are the following:

† Quality of chest pain and a symptom-orientated physical
examination

† Assessment of the likelihood of CAD (e.g. age, risk factors,
previous MI, CABG, PCI)

† ECG (to detect ST-segment deviation or other abnormality).

On the basis of these findings, which should be available within
10 min of first medical contact, the patient can be assigned to
one of the three major working diagnoses:

† STEMI
† NSTE-ACS;
† ACS (highly) unlikely.

The treatment of patients with STEMI is covered in the respective
guidelines.2 The assignment to the category ‘unlikely’ must be done
with caution and only when another explanation is obvious (e.g.
thorax trauma). The initial treatment measures are summarized
in Table 12.

Blood is drawn on arrival of the patient in hospital and the
results should be available within 60 min to be used in the
second step. Initial blood tests must at least include: troponin T

or I, creatinine, haemoglobin, blood glucose, and blood cell
count, in addition to standard biochemistry tests.

Assignment of the patient to the NSTE-ACS category will lead
on to step two—diagnosis validation and risk assessment.

Step two: diagnosis validation and risk
assessment
After the patient is assigned to the group NSTE-ACS, i.v. and oral
antithrombotic treatments will be started according to Table 13.
Further management of the patient will be based on additional
information/data:

† Responsiveness to antianginal treatment.
† Routine clinical chemistry, particularly troponins (on presen-

tation and after 6–9 h) and other markers, according to
working diagnoses (e.g. D-dimers, BNP, NT-proBNP); if highly
sensitive troponin assays are available, a fast track rule-out
protocol (3 h) may be implemented (Figure 5).

† Repeat or continuous ST-segment monitoring (when available).
† Ischaemic risk score assessment (GRACE score).
† Echocardiogram;

Table 12 Initial therapeutic measures

Oxygen Insufflation (4–8 L/min) if oxygen saturation is <90%

Nitrates
Sublingual or intravenous (caution if systolic blood
pressure is <90 mmHg)

Morphine 3–5 mg intravenous or subcutaneously, if severe pain

Table 13 Checklist of treatments when an ACS
diagnosis appears likely

Aspirin
Initial dose of 150–300 mg non-enteric
formulation followed by 75–100 mg/day
(i.v. administration is acceptable)

P2Y 12 inhibitor Loading dose of ticagrelor or clopidogrela

Anticoagulation

Choice between different options depends on
strategy:
• Fondaparinux 2.5 mg/daily subcutaneously
• Enoxaparin 1 mg/kg twice daily subcutaneously
• UFH i.v. bolus 60–70 IU/kg (maximum 5000 IU)
 followed by infusion of 12–15 IU/kg/h
 (maximum 1000 IU/h) titrated to
 aPTT 1.5–2.5 × control
• Bivalirudin is indicated only in patients with
 a planned invasive strategy

Oral ß-Blocker
If tachycardic or hypertensive without signs of
heart failure

aPTT ¼ activated partial thromboplastin time; IU ¼ international units; i.v. ¼
intravenous; UFH ¼ unfractionated heparin.
aPrasugrel is not mentioned as it is not approved as medical therapy before
invasive strategy, but only after angiography when anatomy is known.

ESC Guidelines 3041

† Optional: chest X-ray, CT, MRI or nuclear imaging for differen-
tial diagnoses (e.g. aortic dissection, pulmonary embolism, etc.).

† Bleeding risk assessment (CRUSADE score).

During step two, other diagnoses may be confirmed or
excluded, such as pulmonary embolism and aortic aneurysm (see
Table 4 and Section 3.3).

Treatment of the individual patient is tailored according to their
risk for subsequent events, which should be assessed early at the
initial presentation as well as repeatedly thereafter in the light of
continuing or repetitive symptoms and additional information
from clinical chemistry or imaging modalities.

Risk assessment is an important component of the decision-
making process and is subject to constant re-evaluation. It
encompasses assessment of both ischaemic and bleeding risk.
The risk factors for bleeding and ischaemic events overlap
considerably, with the result that patients at high risk of
ischaemic events are also at high risk of bleeding. Therefore,
the choice of pharmacological environment (dual or triple anti-
platelet therapy, or anticoagulants) is important, as is the dosage
of the drugs and the access site in the case of angiography.
Particular attention has to be paid to renal dysfunction, shown
to be particularly frequent in elderly patients and diabetic
patients. The pharmacological options are summarized in
Table 13.

Step three: invasive strategy
† Cardiac catheterization followed by revascularization has been

shown to prevent recurrent ischaemia and/or improve short-
and long-term outcomes. Several risk factors (troponin
elevation, diabetes, ST-segment depression, renal insufficiency,
etc.) have been identified to predict the long-term benefit of
an invasive strategy. Depending on the acuteness of risk, the
timing of angiography can be tailored, according to four cat-
egories (Figure 6):

† invasive (,72 h);

– urgent invasive (,120 min);
– early invasive (,24 h);

† primarily conservative.

The optimal timing depends on the risk profile of the individual
patient and can be assessed by several variables.

Urgent invasive strategy (<120 min after first medical
contact)
This should be undertaken for very high risk patients. These
patients are characterized by:

† Refractory angina (indicating evolving MI without ST
abnormalities).

Acute Chest Pain

Pain >6h

Painfree, GRACE < 140,
differential diagnoses excluded

Pain <6h

hsTn no change

Discharge/
Stress testing

hsTn no change

Work-up differential
diagnoses

Δ changea

(1 value > ULN)

Invasive
management

hsTn < ULN

Re-test hsTn: 3h

hsTn > ULN

H
ig

hl
y

ab
no

rm
al

 T
n

+
cl

in
ic

al
 p

re
se

nt
at

io
n

Figure 5 Rapid rule-out of ACS with high-sensitivity troponin. GRACE, GRACE ¼ Global Registry of Acute Coronary Events; hsTn ¼ high-
sensitivity troponin; ULN ¼ upper limit of normal, 99th percentile of healthy controls. aD change, dependent on assay (see Sections 3.2.3. and
4.3). At the end of this step, the decision has to be made whether the patient should go on to cardiac catheterization (Figure 6).

ESC Guidelines3042

† Recurrent angina despite intense antianginal treatment, associ-
ated with ST depression (2 mm) or deep negative T waves.

† Clinical symptoms of heart failure or haemodynamic instability
(‘shock’).

† Life-threatening arrhythmias (ventricular fibrillation or ventricu-
lar tachycardia).

A GP IIb/IIIa receptor inhibitor (eptifibatide or tirofiban) may be
considered in patients with such features in order to bridge the

time to catheterization. A checklist of antithrombotic treatments
prior to PCI is given in Table 14.

Early invasive strategy (<24 h after first medical contact)
Most patients initially respond to the antianginal treatment, but
are at increased risk and need angiography followed by revascu-
larization. High risk patients as identified by a GRACE risk
score .140 and/or the presence of at least one primary high
risk criterion (Table 9) should undergo invasive evaluation
within 24 h.

Invasive strategy (<72 h after first medical contact)
In patients with less acute risk, according to Table 9, and without
recurrence of symptoms, angiography may be performed within
a time window of 72 h. Thus, such patients should undergo elective
invasive evaluation at the first opportunity depending on the local
circumstances.

Conservative strategy (no or elective angiography)
Patients that fulfil all of the following criteria may be regarded as
low risk and should not routinely be submitted to early invasive
evaluation:

† No recurrence of chest pain.
† No signs of heart failure.
† No abnormalities in the initial ECG or a second ECG (at 6–9 h).
† No rise in troponin level (at arrival and at 6–9 h).
† No inducible ischaemia.

Low risk as assessed by a risk score (see Section 4.4) should
support the decision-making process for a conservative strategy.
The further management of these patients is according to the

1. Clinical Evaluation 2. Diagnosis/Risk Assessment 3. Coronary angiography

urgent
<120 min

no/elective

early
<24 h

<72 h

Evaluation Validation

• Quality of chest pain
• Symptom-orientated
 physical examination
• Short history for the
 likelihood of CAD
• Electrocardiogram
 (ST elevation?)

• Response to antianginal treatment
• Biochemistry/troponin
• ECG
• Echocardiogram
• Calculated risk score (GRACE)
• Risk criteria (Table 9)
• Optional: CT, MRI, scintigraphy

STEMI

ACS
possible

No CAD

reperfusion

Figure 6 Decision-making algorithm in ACS. ACS ¼ acute coronary syndrome; CAD ¼ coronary artery disease; CT ¼ computed tomogra-
phy; ECG, electrocardiogram; GRACE ¼ Global Registry of Acute Coronary Events; MRI ¼ magnetic resonance imaging; STEMI ¼ ST-elevation
myocardial infarction.

Table 14 Checklist of antithrombotic treatments
prior to PCI

Aspirin Confirm loading dose prior to PCI.

P2Y 12 inhibitor

Confirm loading dose of ticagrelor or clopidogrel
prior to PCI.
If P2Y12 naïve, consider prasugrel
(if <75 years age, >60 kg, no prior stroke or TIA)

Anticoagulation

• Fondaparinux pre-treated: add UFH for PCI
• Enoxaparin pre-treated: add if indicated
• UFH pre-treated: titrate to ACT >250 s, or
 switch to bivalirudin (0.1 mg/kg bolus followed
 by 0.25 mg/kg/h)

GP IIb/IIIa
receptor
inhibitor

• Consider tirofiban or eptifibatide in patients
 with high-risk anatomy or troponin elevation
• Abciximab only prior to PCI in high-risk
 patients.

ACT ¼ activated clotting time; GP, glycoprotein; PCI ¼ percutaneous coronary
intervention; TIA ¼ transient ischaemic attack; UFH ¼ unfractionated heparin.

ESC Guidelines 3043

evaluation of stable CAD.319 Before discharge from hospital, a
stress test for inducible ischaemia is useful for treatment planning
and required before elective angiography.

Step four: revascularization modalities
If the angiogram shows atheromatous burden but no critical cor-
onary lesions, patients will be referred for medical therapy. The
diagnosis of NSTE-ACS may be reconsidered and particular
attention paid to other possible reasons for symptoms at pres-
entation, before the patient is discharged. However, the absence
of critical coronary lesions does not rule out the diagnosis if the
clinical presentation was suggestive of ischaemic chest pain and if
biomarkers were positive. In this situation, patients should
receive treatment according to the recommendations for
NSTE-ACS.

Recommendations for the choice of a revascularization modality
in NSTE-ACS are similar to those for elective revascularization
procedures. In patients with single-vessel disease, PCI with stenting
of the culprit lesion is the first choice. In patients with multivessel
disease, the decision for PCI or CABG must be made individually,
according to institutional protocols designed by the ‘Heart Team’.
A sequential approach, consisting of treating the culprit lesion with
PCI followed by elective CABG with proof of ischaemia and/or
functional assessment (FFR) of the non-culprit lesions, may be
advantageous in some patients.

The anticoagulant should not be changed during PCI. In
patients pre-treated with fondaparinux, UFH must be added
before PCI. A GP IIb/IIIa inhibitor should be considered if tropo-
nins are elevated or on angiographic presence of thrombus. If
CABG is planned, P2Y12 inhibitors should be stopped and
surgery deferred only if the clinical condition and the angio-
graphic findings permit.

If angiography shows no options for revascularization, owing to
the extent of the lesions and/or poor distal run-off, freedom from
angina at rest should be achieved by intensified medical therapy,
and secondary preventive measures should be instituted.

Step five: hospital discharge
and post-discharge management
Although in NSTE-ACS most adverse events occur in the early
phase, the risk for MI or death remains elevated over several

months. Patients treated with early revascularization are at low
(2.5%) risk for developing life-threatening arrhythmias, with 80%
occurring during the first 12 h after onset of symptoms.320 Accord-
ingly, routine monitoring of the patients beyond 24–48 h is not
warranted. Patients with NSTE-ACS should be hospitalized for at
least 24 h after successful stenting of the culprit lesion.

Intense risk factor modification and lifestyle change are warranted
in all patients following the diagnosis of NSTE-ACS (see Section 5.6).
Enrolment in a cardiac rehabilitation programme after discharge can
enhance patient adherence to the medical regimen and may be sup-
portive in risk factor modification. A checklist of measures necessary
at discharge from hospital is given in Table 15.

Acknowledgements
We are indebted to Dr Sebastian Szardien for his invaluable
support and editorial assistance during the preparation of the
manuscript.

References
1. Murray CJ, Lopez AD. Alternative projections of mortality and disability by

cause 1990–2020: Global Burden of Disease Study. Lancet 1997;349:
1498–1504.

2. Van de Werf F, Bax J, Betriu A, Blomstrom-Lundqvist C, Crea F, Falk V, Filippatos
G, Fox K, Huber K, Kastrati A, Rosengren A, Steg PG, Tubaro M, Verheugt F,
Weidinger F, Weis M. Management of acute myocardial infarction in patients

presenting with persistent ST-segment elevation: the Task Force on the Manage-
ment of ST-Segment Elevation Acute Myocardial Infarction of the European
Society of Cardiology. Eur Heart J 2008;29:2909–2945.

3. Bassand JP, Hamm CW, Ardissino D, Boersma E, Budaj A, Fernandez-Aviles F,
Fox KA, Hasdai D, Ohman EM, Wallentin L, Wijns W. Guidelines for the diag-
nosis and treatment of non-ST-segment elevation acute coronary syndromes.
Eur Heart J 2007;28:1598–1660.

The CME text ‘ESC Guidelines for the management of acute coronary syndromes in patients presenting without persistent ST-segment elevation’ is accredited by the European
Board for Accreditation in Cardiology (EBAC). EBAC works according to the quality standards of the European Accreditation Council for Continuing Medical Education (EACCME),
which is an institution of the European Union of Medical Specialists (UEMS). In compliance with EBAC/EACCME guidelines, all authors participating in this programme have disclosed
potential conflicts of interest that might cause a bias in the article. The Organizing Committee is responsible for ensuring that all potential conflicts of interest relevant to the pro-
gramme are declared to the participants prior to the CME activities.

CME questions for this article are available at: European Heart Journal http://cme.oxfordjournals. org/cgi/hierarchy/oupcme_node;ehj and European Society of Cardiology http://
www.escardio.org/guidelines.

Table 15 Measures checked at discharge

Aspirin Continue life long

P2Y 12 inhibitor
Continue for 12 months (unless at high risk of
bleeding)

β-Blocker If LV function depressed

ACE inhibitor/
ARB

If LV function depressed
Consider for patients devoid of depressed LV
function

Aldosterone
antagonist/
eplerenone

If depressed LV function (LVEF ≤35%) and either
diabetes or heart failure, without significant renal
dysfunction

Statin
Titrate to achieve target LDL-C levels
<1.8 mmol/L (<70 mg/dL)

 Lifestyle
Risk-factor counselling, referral to cardiac
rehabilitation / secondary prevention programme

ACE ¼ angiotensin-converting enzyme; ARB ¼ angiotensin receptor blocker;
LDL-C ¼ low-density lipoprotein cholesterol; LV ¼ left ventricular; LVEF ¼ left
ventricular ejection fraction.

ESC Guidelines3044

http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://cme.oxfordjournals.org/cgi/hierarchy/oupcme_node;ehj
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines
http://www.escardio.org/guidelines

4. Yeh RW, Sidney S, Chandra M, Sorel M, Selby JV, Go AS. Population trends in
the incidence and outcomes of acute myocardial infarction. N Engl J Med 2010;
362:2155–2165.

5. Fox KA, Eagle KA, Gore JM, Steg PG, Anderson FA. The Global Registry of
Acute Coronary Events, 1999 to 2009—GRACE. Heart 2010;96:1095–1101.

6. Savonitto S, Ardissino D, Granger CB, Morando G, Prando MD, Mafrici A,
Cavallini C, Melandri G, Thompson TD, Vahanian A, Ohman EM, Califf RM,
Van de Werf F, Topol EJ. Prognostic value of the admission electrocardiogram
in acute coronary syndromes. JAMA 1999;281:707–713.

7. Mandelzweig L, Battler A, Boyko V, Bueno H, Danchin N, Filippatos G, Gitt A,
Hasdai D, Hasin Y, Marrugat J, Van de Werf F, Wallentin L, Behar S. The
second Euro Heart Survey on acute coronary syndromes: characteristics, treat-
ment, and outcome of patients with ACS in Europe and the Mediterranean Basin
in 2004. Eur Heart J 2006;27:2285–2293.

8. Terkelsen CJ, Lassen JF, Norgaard BL, Gerdes JC, Jensen T, Gotzsche LB,
Nielsen TT, Andersen HR. Mortality rates in patients with ST-elevation vs.
non-ST-elevation acute myocardial infarction: observations from an unselected
cohort. Eur Heart J 2005;26:18–26.

9. Hamm CW, Möllmann H, Bassand JP, Van de Werf F. Acute coronary syndrome.
In: Camm AJ, Lüscher TF, Serruys PW, eds. The ESC Textbook of Cardiovascular
Medicine. 2nd ed. Oxford: Oxford University Press; 2009.

10. Stone GW, Maehara A, Lansky AJ, de Bruyne B, Cristea E, Mintz GS, Mehran R,
McPherson J, Farhat N, Marso SP, Parise H, Templin B, White R, Zhang Z,
Serruys PW. A prospective natural-history study of coronary atherosclerosis.
N Engl J Med 2011;364:226–235.

11. Campeau L. Grading of angina pectoris. Circulation 1976;54:522–523.
12. van Domburg RT, van Miltenburg-van Zijl AJ, Veerhoek RJ, Simoons ML.

Unstable angina: good long-term outcome after a complicated early course.
J Am Coll Cardiol 1998;31:1534–1539.

13. Canto JG, Fincher C, Kiefe CI, Allison JJ, Li Q, Funkhouser E, Centor RM,
Selker HP, Weissman NW. Atypical presentations among Medicare beneficiaries
with unstable angina pectoris. Am J Cardiol 2002;90:248–253.

14. Culic V, Eterovic D, Miric D, Silic N. Symptom presentation of acute myocardial
infarction: influence of sex, age, and risk factors. Am Heart J 2002;144:
1012–1017.

15. Brieger D, Eagle KA, Goodman SG, Steg PG, Budaj A, White K, Montalescot G.
Acute coronary syndromes without chest pain, an underdiagnosed and under-
treated high-risk group: insights from the Global Registry of Acute Coronary
Events. Chest 2004;126:461–469.

16. Lev EI, Battler A, Behar S, Porter A, Haim M, Boyko V, Hasdai D. Frequency,
characteristics, and outcome of patients hospitalized with acute coronary syn-
dromes with undetermined electrocardiographic patterns. Am J Cardiol 2003;
91:224–227.

17. Diercks DB, Peacock WF, Hiestand BC, Chen AY, Pollack CV Jr., Kirk JD,
Smith SC Jr., Gibler WB, Ohman EM, Blomkalns AL, Newby LK, Hochman JS,
Peterson ED, Roe MT. Frequency and consequences of recording an electrocar-
diogram .10 min after arrival in an emergency room in non-ST-segment
elevation acute coronary syndromes (from the CRUSADE Initiative). Am J
Cardiol 2006;97:437–442.

18. Thygesen K, Alpert JS, White HD, Jaffe AS, Apple FS, Galvani M, Katus HA,
Newby LK, Ravkilde J, Chaitman B, Clemmensen PM, Dellborg M, Hod H,
Porela P, Underwood R, Bax JJ, Beller GA, Bonow R, Van der Wall EE,
Bassand JP, Wijns W, Ferguson TB, Steg PG, Uretsky BF, Williams DO,
Armstrong PW, Antman EM, Fox KA, Hamm CW, Ohman EM, Simoons ML,
Poole-Wilson PA, Gurfinkel EP, Lopez-Sendon JL, Pais P, Mendis S, Zhu JR,
Wallentin LC, Fernandez-Aviles F, Fox KM, Parkhomenko AN, Priori SG,
Tendera M, Voipio-Pulkki LM, Vahanian A, Camm AJ, De Caterina R, Dean V,
Dickstein K, Filippatos G, Funck-Brentano C, Hellemans I, Kristensen SD,
McGregor K, Sechtem U, Silber S, Widimsky P, Zamorano JL, Morais J,
Brener S, Harrington R, Morrow D, Lim M, Martinez-Rios MA, Steinhubl S,
Levine GN, Gibler WB, Goff D, Tubaro M, Dudek D, Al-Attar N. Universal defi-
nition of myocardial infarction. Circulation 2007;116:2634–2653.

19. Okamatsu K, Takano M, Sakai S, Ishibashi F, Uemura R, Takano T, Mizuno K.
Elevated troponin T levels and lesion characteristics in non-ST-elevation acute
coronary syndromes. Circulation 2004;109:465–470.

20. Keller T, Zeller T, Peetz D, Tzikas S, Roth A, Czyz E, Bickel C, Baldus S,
Warnholtz A, Frohlich M, Sinning CR, Eleftheriadis MS, Wild PS, Schnabel RB,
Lubos E, Jachmann N, Genth-Zotz S, Post F, Nicaud V, Tiret L, Lackner KJ,
Munzel TF, Blankenberg S. Sensitive troponin I assay in early diagnosis of
acute myocardial infarction. N Engl J Med 2009;361:868–877.

21. Reichlin T, Hochholzer W, Bassetti S, Steuer S, Stelzig C, Hartwiger S, Biedert S,
Schaub N, Buerge C, Potocki M, Noveanu M, Breidthardt T, Twerenbold R,
Winkler K, Bingisser R, Mueller C. Early diagnosis of myocardial infarction
with sensitive cardiac troponin assays. N Engl J Med 2009;361:858–867.

22. Giannitsis E, Becker M, Kurz K, Hess G, Zdunek D, Katus HA. 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;56:642–650.

23. Weber M, Bazzino O, Estrada JJN, Miguel R, Salzberg S, Fuselli JJ, Liebetrau C,
Woelken M, Moellmann H, Nef H, Hamm C. Improved diagnostic and prognos-
tic performance of a new high-sensitive troponin T assay in patients with acute
coronary syndrome. Am Heart J 2011;162:81–88.

24. Omland T, de Lemos JA, Sabatine MS, Christophi CA, Rice MM, Jablonski KA,
Tjora S, Domanski MJ, Gersh BJ, Rouleau JL, Pfeffer MA, Braunwald E. A sensitive
cardiac troponin T assay in stable coronary artery disease. N Engl J Med 2009;
361:2538–2547.

25. de Lemos JA, Drazner MH, Omland T, Ayers CR, Khera A, Rohatgi A, Hashim I,
Berry JD, Das SR, Morrow DA, McGuire DK. Association of troponin T
detected with a highly sensitive assay and cardiac structure and mortality risk
in the general population. JAMA 2010;304:2503–2512.

26. Otsuka T, Kawada T, Ibuki C, Seino Y. Association between high-sensitivity
cardiac troponin T levels and the predicted cardiovascular risk in middle-aged
men without overt cardiovascular disease. Am Heart J 2010;159:972–978.

27. Thygesen K, Mair J, Katus H, Plebani M, Venge P, Collinson P, Lindahl B,
Giannitsis E, Hasin Y, Galvani M, Tubaro M, Alpert JS, Biasucci LM, Koenig W,
Mueller C, Huber K, Hamm C, Jaffe AS. Recommendations for the use of
cardiac troponin measurement in acute cardiac care. Eur Heart J 2010;31:
2197–2204.

28. Apple FS, Murakami MM, Pearce LA, Herzog CA. Predictive value of cardiac tro-
ponin I and T for subsequent death in end-stage renal disease. Circulation 2002;
106:2941–2945.

29. Aviles RJ, Askari AT, Lindahl B, Wallentin L, Jia G, Ohman EM, Mahaffey KW,
Newby LK, Califf RM, Simoons ML, Topol EJ, Berger P, Lauer MS. Troponin T
levels in patients with acute coronary syndromes, with or without renal dysfunc-
tion. N Engl J Med 2002;346:2047–2052.

30. Hamm CW, Goldmann BU, Heeschen C, Kreymann G, Berger J, Meinertz T.
Emergency room triage of patients with acute chest pain by means of rapid
testing for cardiac troponin T or troponin I. N Engl J Med 1997;337:1648–1653.

31. Wu AH, Apple FS, Gibler WB, Jesse RL, Warshaw MM, Valdes R Jr. National
Academy of Clinical Biochemistry Standards of Laboratory Practice: recommen-
dations for the use of cardiac markers in coronary artery diseases. Clin Chem
1999;45:1104–1121.

32. Than M, Cullen L, Reid CM, Lim SH, Aldous S, Ardagh MW, Peacock WF,
Parsonage WA, Ho HF, Ko HF, Kasliwal RR, Bansal M, Soerianata S, Hu D,
Ding R, Hua Q, Seok-Min K, Sritara P, Sae-Lee R, Chiu TF, Tsai KC, Chu FY,
Chen WK, Chang WH, Flaws DF, George PM, Richards AM. A 2-h diagnostic
protocol to assess patients with chest pain symptoms in the Asia-Pacific
region (ASPECT): a prospective observational validation study. Lancet 2011;
377:1077–1084.

33. Cheitlin MD, Armstrong WF, Aurigemma GP, Beller GA, Bierman FZ, Davis JL,
Douglas PS, Faxon DP, Gillam LD, Kimball TR, Kussmaul WG, Pearlman AS,
Philbrick JT, Rakowski H, Thys DM, Antman EM, Smith SC Jr., Alpert JS,
Gregoratos G, Anderson JL, Hiratzka LF, Hunt SA, Fuster V, Jacobs AK,
Gibbons RJ, Russell RO. ACC/AHA/ASE 2003 guideline update for the clinical
application of echocardiography: summary article: a report of the American
College of Cardiology/American Heart Association Task Force on Practice
Guidelines (ACC/AHA/ASE Committee to Update the 1997 Guidelines for
the Clinical Application of Echocardiography). Circulation 2003;108:1146–1162.

34. Nucifora G, Badano LP, Sarraf-Zadegan N, Karavidas A, Trocino G, Scaffidi G,
Pettinati G, Astarita C, Vysniauskas V, Gregori D, Ilerigelen B, Marinigh R,
Fioretti PM. Comparison of early dobutamine stress echocardiography and exer-
cise electrocardiographic testing for management of patients presenting to the
emergency department with chest pain. Am J Cardiol 2007;100:1068–1073.

35. Kwong RY, Schussheim AE, Rekhraj S, Aletras AH, Geller N, Davis J,
Christian TF, Balaban RS, Arai AE. Detecting acute coronary syndrome in the
emergency department with cardiac magnetic resonance imaging. Circulation
2003;107:531–537.

36. Udelson JE, Beshansky JR, Ballin DS, Feldman JA, Griffith JL, Handler J, Heller GV,
Hendel RC, Pope JH, Ruthazer R, Spiegler EJ, Woolard RH, Selker HP. Myocar-
dial perfusion imaging for evaluation and triage of patients with suspected acute
cardiac ischemia: a randomized controlled trial. JAMA 2002;288:2693–2700.

37. Hoffmann U, Bamberg F, Chae CU, Nichols JH, Rogers IS, Seneviratne SK,
Truong QA, Cury RC, Abbara S, Shapiro MD, Moloo J, Butler J, Ferencik M,
Lee H, Jang IK, Parry BA, Brown DF, Udelson JE, Achenbach S, Brady TJ,
Nagurney JT. 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:
1642–1650.

ESC Guidelines 3045

38. Rubinshtein R, Halon DA, Gaspar T, Jaffe R, Karkabi B, Flugelman MY, Kogan A,
Shapira R, Peled N, Lewis BS. Usefulness of 64-slice cardiac computed tomo-
graphic angiography for diagnosing acute coronary syndromes and predicting
clinical outcome in emergency department patients with chest pain of uncertain
origin. Circulation 2007;115:1762–1768.

39. Meijboom WB, Mollet NR, Van Mieghem CA, Weustink AC, Pugliese F, van
Pelt N, Cademartiri F, Vourvouri E, de Jaegere P, Krestin GP, de Feyter PJ
64-Slice CT coronary angiography in patients with non-ST elevation acute cor-
onary syndrome. Heart 2007;93:1386–1392.

40. Hollander JE, Chang AM, Shofer FS, Collin MJ, Walsh KM, McCusker CM,
Baxt WG, Litt HI. One-year outcomes following coronary computerized tomo-
graphic angiography for evaluation of emergency department patients with
potential acute coronary syndrome. Acad Emerg Med 2009;16:693–698.

41. Chang SA, Choi SI, Choi EK, Kim HK, Jung JW, Chun EJ, Kim KS, Cho YS,
Chung WY, Youn TJ, Chae IH, Choi DJ, Chang HJ. Usefulness of 64-slice multi-
detector computed tomography as an initial diagnostic approach in patients with
acute chest pain. Am Heart J 2008;156:375–383.

42. 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;89:1545–1556.

43. 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;354:708–715.

44. Tonino PA, De Bruyne B, Pijls NH, Siebert U, Ikeno F, van’ t Veer M, Klauss V,
Manoharan G, Engstrom T, Oldroyd KG, Ver Lee PN, MacCarthy PA,
Fearon WF. Fractional flow reserve versus angiography for guiding percutaneous
coronary intervention. N Engl J Med 2009;360:213–224.

45. Jolly SS, Yusuf S, Cairns J, Niemela K, Xavier D, Widimsky P, Budaj A, Niemela M,
Valentin V, Lewis BS, Avezum A, Steg PG, Rao SV, Gao P, Afzal R, Joyner CD,
Chrolavicius S, Mehta SR. Radial versus femoral access for coronary angiography
and intervention in patients with acute coronary syndromes (RIVAL): a random-
ised, parallel group, multicentre trial. Lancet 2011;377:1409–1420.

46. Hasdai D, Lev EI, Behar S, Boyko V, Danchin N, Vahanian A, Battler A. Acute
coronary syndromes in patients with pre-existing moderate to severe valvular
disease of the heart: lessons from the Euro-Heart Survey of acute coronary syn-
dromes. Eur Heart J 2003;24:623–629.

47. Hasin Y, Danchin N, Filippatos GS, Heras M, Janssens U, Leor J, Nahir M,
Parkhomenko A, Thygesen K, Tubaro M, Wallentin LC, Zakke I. Recommen-
dations for the structure, organization, and operation of intensive cardiac care
units. Eur Heart J 2005;26:1676–1682.

48. Granger CB, Goldberg RJ, Dabbous O, Pieper KS, Eagle KA, Cannon CP, Van De
Werf F, Avezum A, Goodman SG, Flather MD, Fox KA. Predictors of hospital
mortality in the global registry of acute coronary events. Arch Intern Med
2003;163:2345–2353.

49. Antman EM, Cohen M, Bernink PJ, McCabe CH, Horacek T, Papuchis G,
Mautner B, Corbalan R, Radley D, Braunwald E. The TIMI risk score for unstable
angina/non-ST elevation MI: a method for prognostication and therapeutic
decision making. JAMA 2000;284:835–842.

50. Fox KA, Dabbous OH, Goldberg RJ, Pieper KS, Eagle KA, Van de Werf F,
Avezum A, Goodman SG, Flather MD, Anderson FA Jr., Granger CB. Prediction
of risk of death and myocardial infarction in the six months after presentation
with acute coronary syndrome: prospective multinational observational study
(GRACE). BMJ 2006;333:1091.

51. Carrillo X, Curos A, Muga R, Serra J, Sanvisens A, Bayes-Genis A. Acute coron-
ary syndrome and cocaine use: 8-year prevalence and inhospital outcomes. Eur
Heart J 2011;32:1244–1250.

52. Holmvang L, Clemmensen P, Lindahl B, Lagerqvist B, Venge P, Wagner G,
Wallentin L, Grande P. Quantitative analysis of the admission electrocardiogram
identifies patients with unstable coronary artery disease who benefit the most
from early invasive treatment. J Am Coll Cardiol 2003;41:905–915.

53. Kaul P, Fu Y, Chang WC, Harrington RA, Wagner GS, Goodman SG,
Granger CB, Moliterno DJ, Van de Werf F, Califf RM, Topol EJ,
Armstrong PW. Prognostic value of ST segment depression in acute coronary
syndromes: insights from PARAGON-A applied to GUSTO-IIb. PARAGON-A
and GUSTO IIb Investigators. Platelet IIb/IIIa Antagonism for the Reduction of
Acute Global Organization Network. J Am Coll Cardiol 2001;38:64–71.

54. Nyman I, Wallentin L, Areskog M, Areskog NH, Swahn E. Risk stratification by
early exercise testing after an episode of unstable coronary artery disease. The
RISC Study Group. Int J Cardiol 1993;39:131–142.

55. Amsterdam EA, Kirk JD, Diercks DB, Lewis WR, Turnipseed SD. Immediate
exercise testing to evaluate low-risk patients presenting to the emergency
department with chest pain. J Am Coll Cardiol 2002;40:251–256.

56. Scirica BM, Morrow DA, Budaj A, Dalby AJ, Mohanavelu S, Qin J, Aroesty J,
Hedgepeth CM, Stone PH, Braunwald E. Ischemia detected on continuous elec-
trocardiography after acute coronary syndrome: observations from the
MERLIN-TIMI 36 (Metabolic Efficiency With Ranolazine for Less Ischemia in
Non-ST-Elevation Acute Coronary Syndrome-Thrombolysis In Myocardial
Infarction 36) trial. J Am Coll Cardiol 2009;53:1411–1421.

57. Akkerhuis KM, Klootwijk PA, Lindeboom W, Umans VA, Meij S, Kint PP,
Simoons ML. Recurrent ischaemia during continuous multilead ST-segment
monitoring identifies patients with acute coronary syndromes at high risk of
adverse cardiac events; meta-analysis of three studies involving 995 patients.
Eur Heart J 2001;22:1997–2006.

58. Antman EM, Tanasijevic MJ, Thompson B, Schactman M, McCabe CH,
Cannon CP, Fischer GA, Fung AY, Thompson C, Wybenga D, Braunwald E.
Cardiac-specific troponin I levels to predict the risk of mortality in patients
with acute coronary syndromes. N Engl J Med 1996;335:1342–1349.

59. Kontos MC, de Lemos JA, Ou FS, Wiviott SD, Foody JM, Newby LK, Chen A,
Roe MT. Troponin-positive, MB-negative patients with non-ST-elevation myo-
cardial infarction: an undertreated but high-risk patient group: results from the
National Cardiovascular Data Registry Acute Coronary Treatment and Interven-
tion Outcomes Network—Get With The Guidelines (NCDR
ACTION-GWTG) Registry. Am Heart J 2010;160:819–825.

60. James SK, Lindahl B, Siegbahn A, Stridsberg M, Venge P, Armstrong P,
Barnathan ES, Califf R, Topol EJ, Simoons ML, Wallentin L. N-terminal pro-brain
natriuretic peptide and other risk markers for the separate prediction of mor-
tality and subsequent myocardial infarction in patients with unstable coronary
artery disease: a Global Utilization of Strategies To Open occluded arteries
(GUSTO)-IV substudy. Circulation 2003;108:275–281.

61. Steg PG, FitzGerald G, Fox KA. Risk stratification in non-ST-segment elevation
acute coronary syndromes: troponin alone is not enough. Am J Med 2009;122:
107–108.

62. Thygesen K, Mair J, Mueller C, Huber K, Weber M, Plebani M, Hasin Y,
Biasucci LM, Giannitsis E, Lindahl B, Koenig W, Tubaro M, Collinson P,
Katus H, Galvani M, Venge P, Alpert JS, Hamm C, Jaffe AS. Recommendations
for the use of natriuretic peptides in acute cardiac care: a position statement
from the Study Group on Biomarkers in Cardiology of the ESC Working
Group on Acute Cardiac Care. Eur Heart J 2011;10.1093/eurheartj/ehq509.

63. Heeschen C, Hamm CW, Bruemmer J, Simoons ML. 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;
35:1535–1542.

64. Morrow DA, Rifai N, Antman EM, Weiner DL, McCabe CH, Cannon CP,
Braunwald E. C-reactive protein is a potent predictor of mortality independently
of and in combination with troponin T in acute coronary syndromes: a TIMI 11A
substudy. Thrombolysis in Myocardial Infarction. J Am Coll Cardiol 1998;31:
1460–1465.

65. Lindahl B, Toss H, Siegbahn A, Venge P, Wallentin L. Markers of myocardial
damage and inflammation in relation to long-term mortality in unstable coronary
artery disease. FRISC Study Group. Fragmin during Instability in Coronary
Artery Disease. N Engl J Med 2000;343:1139–1147.

66. Currie CJ, Poole CD, Conway P. Evaluation of the association between the first
observation and the longitudinal change in C-reactive protein, and all-cause
mortality. Heart 2008;94:457–462.

67. Aronson D, Hammerman H, Suleiman M, Markiewicz W. Usefulness of changes
in fasting glucose during hospitalization to predict long-term mortality in patients
with acute myocardial infarction. Am J Cardiol 2009;104:1013–1017.

68. Suleiman M, Hammerman H, Boulos M, Kapeliovich MR, Suleiman A, Agmon Y,
Markiewicz W, Aronson D. Fasting glucose is an important independent risk
factor for 30-day mortality in patients with acute myocardial infarction: a pro-
spective study. Circulation 2005;111:754–760.

69. Sabatine MS, Morrow DA, Giugliano RP, Burton PB, Murphy SA, McCabe CH,
Gibson CM, Braunwald E. Association of hemoglobin levels with clinical out-
comes in acute coronary syndromes. Circulation 2005;111:2042–2049.

70. Mahaffey KW, Yang Q, Pieper KS, Antman EM, White HD, Goodman SG,
Cohen M, Kleiman NS, Langer A, Aylward PE, Col JJ, Reist C, Ferguson JJ,
Califf RM. Prediction of one-year survival in high-risk patients with acute coron-
ary syndromes: results from the SYNERGY trial. J Gen Intern Med 2008;23:
310–316.

71. Al Suwaidi J, Reddan DN, Williams K, Pieper KS, Harrington RA, Califf RM,
Granger CB, Ohman EM, Holmes DR Jr. Prognostic implications of abnormalities
in renal function in patients with acute coronary syndromes. Circulation 2002;
106:974–980.

72. Baldus S, Heeschen C, Meinertz T, Zeiher AM, Eiserich JP, Munzel T,
Simoons ML, Hamm CW. Myeloperoxidase serum levels predict risk in patients
with acute coronary syndromes. Circulation 2003;108:1440–1445.

ESC Guidelines3046

73. Brennan ML, Penn MS, Van Lente F, Nambi V, Shishehbor MH, Aviles RJ,
Goormastic M, Pepoy ML, McErlean ES, Topol EJ, Nissen SE, Hazen SL. Prognos-
tic value of myeloperoxidase in patients with chest pain. N Engl J Med 2003;349:
1595–1604.

74. Wollert KC, Kempf T, Peter T, Olofsson S, James S, Johnston N, Lindahl B,
Horn-Wichmann R, Brabant G, Simoons ML, Armstrong PW, Califf RM,
Drexler H, Wallentin L. Prognostic value of growth-differentiation factor-15 in
patients with non-ST-elevation acute coronary syndrome. Circulation 2007;115:
962–971.

75. Morrow DA, Sabatine MS, Brennan ML, de Lemos JA, Murphy SA, Ruff CT,
Rifai N, Cannon CP, Hazen SL. Concurrent evaluation of novel cardiac bio-
markers in acute coronary syndrome: myeloperoxidase and soluble CD40
ligand and the risk of recurrent ischaemic events in TACTICS-TIMI 18. Eur
Heart J 2008;29:1096–1102.

76. Viswanathan K, Kilcullen N, Morrell C, Thistlethwaite SJ, Sivananthan MU,
Hassan TB, Barth JH, Hall AS. Heart-type fatty acid-binding protein predicts
long-term mortality and re-infarction in consecutive patients with suspected
acute coronary syndrome who are troponin-negative. J Am Coll Cardiol 2010;
55:2590–2598.

77. Van Belle E, Dallongeville J, Vicaut E, Degrandsart A, Baulac C, Montalescot G.
Ischemia-modified albumin levels predict long-term outcome in patients with
acute myocardial infarction. The French Nationwide OPERA study. Am Heart J
2010;159:570–576.

78. Reichlin T, Hochholzer W, Stelzig C, Laule K, Freidank H, Morgenthaler NG,
Bergmann A, Potocki M, Noveanu M, Breidthardt T, Christ A, Boldanova T,
Merki R, Schaub N, Bingisser R, Christ M, Mueller C. Incremental value of
copeptin for rapid rule out of acute myocardial infarction. J Am Coll Cardiol
2009;54:60–68.

79. de Araujo Goncalves P, Ferreira J, Aguiar C, Seabra-Gomes R. TIMI, PURSUIT,
and GRACE risk scores: sustained prognostic value and interaction with revas-
cularization in NSTE-ACS. Eur Heart J 2005;26:865–872.

80. Aragam KG, Tamhane UU, Kline-Rogers E, Li J, Fox KA, Goodman SG, Eagle KA,
Gurm HS. Does simplicity compromise accuracy in ACS risk prediction? A ret-
rospective analysis of the TIMI and GRACE risk scores. PLoS One 2009;4:e7947.

81. Eggers KM, Kempf T, Venge P, Wallentin L, Wollert KC, Lindahl B. 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 nonne-
crosis biomarkers. Am Heart J 2010;160:88–94.

82. Khot UN, Jia G, Moliterno DJ, Lincoff AM, Khot MB, Harrington RA, Topol EJ.
Prognostic importance of physical examination for heart failure in
non-ST-elevation acute coronary syndromes: the enduring value of Killip classi-
fication. JAMA 2003;290:2174–2181.

83. Subherwal S, Bach RG, Chen AY, Gage BF, Rao SV, Newby LK, Wang TY,
Gibler WB, Ohman EM, Roe MT, Pollack CV Jr., Peterson ED, Alexander KP.
Baseline risk of major bleeding in non-ST-segment-elevation myocardial infarc-
tion: the CRUSADE (Can Rapid risk stratification of Unstable angina patients
Suppress ADverse outcomes with Early implementation of the ACC/AHA
Guidelines) Bleeding Score. Circulation 2009;119:1873–1882.

84. Mehran R, Pocock SJ, Nikolsky E, Clayton T, Dangas GD, Kirtane AJ, Parise H,
Fahy M, Manoukian SV, Feit F, Ohman ME, Witzenbichler B, Guagliumi G,
Lansky AJ, Stone GW. A risk score to predict bleeding in patients with acute
coronary syndromes. J Am Coll Cardiol 2010;55:2556–2566.

85. Yusuf S, Peto R, Lewis J, Collins R, Sleight P. Beta blockade during and after myo-
cardial infarction: an overview of the randomized trials. Prog Cardiovasc Dis 1985;
27:335–371.

86. Randomised trial of intravenous atenolol among 16 027 cases of suspected acute
myocardial infarction: ISIS-1. First International Study of Infarct Survival Colla-
borative Group. Lancet 1986;2:57–66.

87. Telford AM, Wilson C. Trial of heparin versus atenolol in prevention of myocar-
dial infarction in intermediate coronary syndrome. Lancet 1981;1:1225–1228.

88. Lubsen J, Tijssen JG. Efficacy of nifedipine and metoprolol in the early treatment
of unstable angina in the coronary care unit: findings from the Holland Interuni-
versity Nifedipine/metoprolol Trial (HINT). Am J Cardiol 1987;60:18A–25A.

89. Yusuf S, Wittes J, Friedman L. Overview of results of randomized clinical trials in
heart disease. I. Treatments following myocardial infarction. JAMA 1988;260:
2088–2093.

90. Metoprolol in acute myocardial infarction (MIAMI). A randomised placebo-
controlled international trial. The MIAMI Trial Research Group. Eur Heart J
1985;6:199–226.

91. Miller CD, Roe MT, Mulgund J, Hoekstra JW, Santos R, Pollack CV Jr.,
Ohman EM, Gibler WB, Peterson ED. Impact of acute beta-blocker therapy
for patients with non-ST-segment elevation myocardial infarction. Am J Med
2007;120:685–692.

92. Brandler E, Paladino L, Sinert R. Does the early administration of beta-blockers
improve the in-hospital mortality rate of patients admitted with acute coronary
syndrome? Acad Emerg Med 2010;17:1–10.

93. Chen ZM, Pan HC, Chen YP, Peto R, Collins R, Jiang LX, Xie JX, Liu LS. Early
intravenous then oral metoprolol in 45,852 patients with acute myocardial
infarction: randomised placebo-controlled trial. Lancet 2005;366:1622–1632.

94. Borzak S, Cannon CP, Kraft PL, Douthat L, Becker RC, Palmeri ST, Henry T,
Hochman JS, Fuchs J, Antman EM, McCabe C, Braunwald E. Effects of prior
aspirin and anti-ischemic therapy on outcome of patients with unstable angina.
TIMI 7 Investigators. Thrombin Inhibition in Myocardial Ischemia. Am J Cardiol
1998;81:678–681.

95. Ambrosio G, Del Pinto M, Tritto I, Agnelli G, Bentivoglio M, Zuchi C,
Anderson FA, Gore JM, Lopez-Sendon J, Wyman A, Kennelly BM, Fox KA.
Chronic nitrate therapy is associated with different presentation and evolution
of acute coronary syndromes: insights from 52,693 patients in the Global Reg-
istry of Acute Coronary Events. Eur Heart J 2010;31:430–438.

96. Cotter G, Faibel H, Barash P, Shemesh E, Moshkovitz Y, Metzkor E, Simovitz A,
Miller R, Schlezinger Z, Golik A. High-dose nitrates in the immediate manage-
ment of unstable angina: optimal dosage, route of administration, and thera-
peutic goals. Am J Emerg Med 1998;16:219–224.

97. Theroux P, Taeymans Y, Morissette D, Bosch X, Pelletier GB, Waters DD. A
randomized study comparing propranolol and diltiazem in the treatment of
unstable angina. J Am Coll Cardiol 1985;5:717–722.

98. Parodi O, Simonetti I, Michelassi C, Carpeggiani C, Biagini A, L’Abbate A,
Maseri A. Comparison of verapamil and propranolol therapy for angina pectoris
at rest: a randomized, multiple-crossover, controlled trial in the coronary care
unit. Am J Cardiol 1986;57:899–906.

99. Hansen JF. Treatment with verapamil after an acute myocardial infarction.
Review of the Danish studies on verapamil in myocardial infarction (DAVIT I
and II). Drugs 1991;42 Suppl 2:43–53.

100. Moss AJ, Oakes D, Rubison M, McDermott M, Carleen E, Eberly S, Brown M.
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;68:429–433.

101. Effect of nicorandil on coronary events in patients with stable angina: the Impact
Of Nicorandil in Angina (IONA) randomised trial. Lancet 2002;359:1269–1275.

102. Borer JS. Therapeutic effects of I(f) blockade: evidence and perspective. Pharma-
col Res 2006;53:440–445.

103. Morrow DA, Scirica BM, Karwatowska-Prokopczuk E, Murphy SA, Budaj A,
Varshavsky S, Wolff AA, Skene A, McCabe CH, Braunwald E. Effects of ranola-
zine on recurrent cardiovascular events in patients with non-ST-elevation acute
coronary syndromes: the MERLIN-TIMI 36 randomized trial. JAMA 2007;297:
1775–1783.

104. Theroux P, Ouimet H, McCans J, Latour JG, Joly P, Levy G, Pelletier E, Juneau M,
Stasiak J, de Guise P, Pelletier G, Rinzler D, Waters D. Aspirin, heparin, or both
to treat acute unstable angina. N Engl J Med 1988;319:1105–1111.

105. Theroux P, Waters D, Qiu S, McCans J, de Guise P, Juneau M. Aspirin versus
heparin to prevent myocardial infarction during the acute phase of unstable
angina. Circulation 1993;88:2045–2048.

106. Cairns JA, Gent M, Singer J, Finnie KJ, Froggatt GM, Holder DA, Jablonsky G,
Kostok WJ, Melendez LJ, Myers MG, Sackett DL, Staley BJ, Tanser PH.
Aspirin, sulfinpyrazone, or both in unstable angina. Results of a Canadian multi-
center trial. N Engl J Med 1985;313:1369–1375.

107. Baigent C, Blackwell L, Collins R, Emberson J, Godwin J, Peto R, Buring J,
Hennekens C, Kearney P, Meade T, Patrono C, Roncaglioni MC, Zanchetti A.
Aspirin in the primary and secondary prevention of vascular disease: collabora-
tive meta-analysis of individual participant data from randomised trials. Lancet
2009;373:1849–1860.

108. Mehta SR, Tanguay JF, Eikelboom JW, Jolly SS, Joyner CD, Granger CB,
Faxon DP, Rupprecht HJ, Budaj A, Avezum A, Widimsky P, Steg PG,
Bassand JP, Montalescot G, Macaya C, Di Pasquale G, Niemela K, Ajani AE,
White HD, Chrolavicius S, Gao P, Fox KA, Yusuf S. 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;376:1233–1243.

109. Gislason GH, Jacobsen S, Rasmussen JN, Rasmussen S, Buch P, Friberg J,
Schramm TK, Abildstrom SZ, Kober L, Madsen M, Torp-Pedersen C. 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;113:2906–2913.

110. Yusuf S, Zhao F, Mehta SR, Chrolavicius S, Tognoni G, Fox KK. Effects of clopi-
dogrel in addition to aspirin in patients with acute coronary syndromes without
ST-segment elevation. N Engl J Med 2001;345:494–502.

ESC Guidelines 3047

111. Yusuf S, Mehta SR, Zhao F, Gersh BJ, Commerford PJ, Blumenthal M, Budaj A,
Wittlinger T, Fox KA. Early and late effects of clopidogrel in patients with
acute coronary syndromes. Circulation 2003;107:966–972.

112. Ho PM, Peterson ED, Wang L, Magid DJ, Fihn SD, Larsen GC, Jesse RA,
Rumsfeld JS. Incidence of death and acute myocardial infarction associated
with stopping clopidogrel after acute coronary syndrome. JAMA 2008;299:
532–539.

113. Fox KA, Mehta SR, Peters R, Zhao F, Lakkis N, Gersh BJ, Yusuf S. Benefits and
risks of the combination of clopidogrel and aspirin in patients undergoing surgi-
cal revascularization for non-ST-elevation acute coronary syndrome: the Clopi-
dogrel in Unstable angina to prevent Recurrent ischemic Events (CURE) Trial.
Circulation 2004;110:1202–1208.

114. Montalescot G, Sideris G, Meuleman C, Bal-dit-Sollier C, Lellouche N, Steg PG,
Slama M, Milleron O, Collet J-P, Henry P, Beygui F, Drouet L. A randomized
comparison of high clopidogrel loading doses in patients with non-ST-segment
elevation acute coronary syndromes: the ALBION (Assessment of the Best
Loading Dose of Clopidogrel to Blunt Platelet Activation, Inflammation and
Ongoing Necrosis) Trial. J Am Coll Cardiol 2006;48:931–938.

115. Snoep JD, Hovens MM, Eikenboom JC, van der Bom JG, Jukema JW,
Huisman MV. Clopidogrel nonresponsiveness in patients undergoing percuta-
neous coronary intervention with stenting: a systematic review and
meta-analysis. Am Heart J 2007;154:221–231.

116. Aleil B, Jacquemin L, De Poli F, Zaehringer M, Collet J-P, Montalescot G,
Cazenave J-P, Dickele M-C, Monassier J-P, Gachet C. Clopidogrel 150 mg/day
to overcome low responsiveness in patients undergoing elective percutaneous
coronary intervention: results from the VASP-02 (Vasodilator-Stimulated
Phosphoprotein-02) Randomized Study. JACC Cardiovasc Interv 2008;1:631–638.

117. The CURRENT-OASIS 7 Investigators. Dose comparisons of clopidogrel and
aspirin in acute coronary syndromes. N Engl J Med 2010;363:930–942.

118. Taubert D, von Beckerath N, Grimberg G, Lazar A, Jung N, Goeser T, Kastrati A,
Schomig A, Schomig E. Impact of P-glycoprotein on clopidogrel absorption. Clin
Pharmacol Ther 2006;80:486–501.

119. Mega JL, Close SL, Wiviott SD, Shen L, Walker JR, Simon T, Antman EM,
Braunwald E, Sabatine MS. Genetic variants in ABCB1 and CYP2C19 and cardi-
ovascular outcomes after treatment with clopidogrel and prasugrel in the
TRITON-TIMI 38 trial: a pharmacogenetic analysis. Lancet 2010;376:1312–1319.

120. Mega JL, Simon T, Collet JP, Anderson JL, Antman EM, Bliden K, Cannon CP,
Danchin N, Giusti B, Gurbel P, Horne BD, Hulot JS, Kastrati A,
Montalescot G, Neumann FJ, Shen L, Sibbing D, Steg PG, Trenk D,
Wiviott SD, Sabatine MS. Reduced-function CYP2C19 genotype and risk of
adverse clinical outcomes among patients treated with clopidogrel predomi-
nantly for PCI: a meta-analysis. JAMA 2010;304:1821–1830.

121. Breet N, van Werkum J, Bouman H, Kelder J, Ruven H, Bal E, Deneer V,
Harmsze A, van der Heyden J, Rensing B, Suttorp M, Hackeng C, ten Berg J.
Comparison of platelet function tests in predicting clinical outcome in patients
undergoing coronary stent implantation. JAMA 2010;303:754–762.

122. Geisler T, Langer H, Wydymus M, Gohring K, Zurn C, Bigalke B, Stellos K,
May AE, Gawaz M. Low response to clopidogrel is associated with cardiovascu-
lar outcome after coronary stent implantation. Eur Heart J 2006;27:2420–2425.

123. Trenk D, Hochholzer W, Fromm MF, Chialda LE, Pahl A, Valina CM, Stratz C,
Schmiebusch P, Bestehorn HP, Buttner HJ, Neumann FJ. Cytochrome P450
2C19 681G.A polymorphism and high on-clopidogrel platelet reactivity associ-
ated with adverse 1-year clinical outcome of elective percutaneous coronary
intervention with drug-eluting or bare-metal stents. J Am Coll Cardiol 2008;51:
1925–1934.

124. Price MJ, Berger PB, Teirstein PS, Tanguay JF, Angiolillo DJ, Spriggs D, Puri S,
Robbins M, Garratt KN, Bertrand OF, Stillablower ME, Aragon JR,
Kandzari DE, Stinis CT, Lee MS, Manoukian SV, Cannon CP, Schork NJ,
Topol EJ. Standard- vs high-dose clopidogrel based on platelet function testing
after percutaneous coronary intervention: the GRAVITAS randomized trial.
JAMA 2011;305:1097–1105.

125. O’Donoghue ML, Braunwald E, Antman EM, Murphy SA, Bates ER, Rozenman Y,
Michelson AD, Hautvast RW, Ver Lee PN, Close SL, Shen L, Mega JL,
Sabatine MS, Wiviott SD. Pharmacodynamic effect and clinical efficacy of clopi-
dogrel and prasugrel with or without a proton-pump inhibitor: an analysis of two
randomised trials. Lancet 2009;374:989–997.

126. Abraham NS, Hlatky MA, Antman EM, Bhatt DL, Bjorkman DJ, Clark CB,
Furberg CD, Johnson DA, Kahi CJ, Laine L, Mahaffey KW, Quigley EM,
Scheiman J, Sperling LS, Tomaselli GF. ACCF/ACG/AHA 2010 Expert Consen-
sus Document on the concomitant use of proton pump inhibitors and thieno-
pyridines: 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. Circulation 2010;122:2619–2633.

127. Bhatt DL, Cryer BL, Contant CF, Cohen M, Lanas A, Schnitzer TJ, Shook TL,
Lapuerta P, Goldsmith MA, Laine L, Scirica BM, Murphy SA, Cannon CP. Clopi-
dogrel with or without omeprazole in coronary artery disease. N Engl J Med
2010;363:1909–1917.

128. Wiviott SD, Trenk D, Frelinger AL, O’Donoghue M, Neumann F-J,
Michelson AD, Angiolillo DJ, Hod H, Montalescot G, Miller DL,
Jakubowski JA, Cairns R, Murphy SA, McCabe CH, Antman EM, Braunwald E,
PRINCIPLE-TIMI 44 Investigators. Prasugrel compared with high loading- and
maintenance-dose clopidogrel in patients with planned percutaneous coronary
intervention: the Prasugrel in Comparison to Clopidogrel for Inhibition of Plate-
let Activation and Aggregation Thrombolysis in Myocardial Infarction 44 Trial.
Circulation 2007;116:2923–2932.

129. Small DS, Farid NA, Payne CD, Weerakkody GJ, Li YG, Brandt JT, Salazar DE,
Winters KJ. Effects of the proton pump inhibitor lansoprazole on the pharmaco-
kinetics and pharmacodynamics of prasugrel and clopidogrel. J Clin Pharmacol
2008;48:475–484.

130. Wiviott S, Braunwald E, McCabe C, Montalescot G, Ruzyllo W, Gottlieb S,
Neumann F-J, Ardissino D, De Servi S, Murphy S, Riesmeyer J,
Weerakkody G, Gibson C, Antman E. Prasugrel versus clopidogrel in patients
with acute coronary syndromes. N Engl J Med 2007;357:2001–2015.

131. Gurbel PA, Bliden KP, Butler K, Tantry US, Gesheff T, Wei C, Teng R,
Antonino MJ, Patil SB, Karunakaran A, Kereiakes DJ, Paris C, Purdy D,
Wilson V, Ledley GS, Storey RF. Randomized double-blind assessment of the
ONSET and OFFSet of the antiplatelet effects of ticagrelor versus clopidogrel
in patients with stable coronary artery disease: the ONSET/OFFSET Study. Cir-
culation 2009;120:2577–2585.

132. Wallentin L, Becker RC, Budaj A, Cannon CP, Emanuelsson H, Held C,
Horrow J, Husted S, James S, Katus H, Mahaffey KW, Scirica BM, Skene A,
Steg PG, Storey RF, Harrington RA, for the PLATO Investigators. Ticagrelor
versus clopidogrel in patients with acute coronary syndromes. N Engl J Med
2009;361:1045–1057.

133. Cannon C, Harrington R, James S, Ardissino D, Becker R, Emanuelsson H,
Husted S, Katus H, Keltaih M, Khurmi N, Kontny F, Lewis B, Steg P, Storey R,
Wojdyla D, Wallentin L, the PLATelet inhibition and patient Outcomes
(PLATO) investigators. Ticagrelor compared with clopidogrel in acute coronary
syndromes patients with a planned invasive strategy (PLATO): a randomised
double-blind study. Lancet 2010;375:283–293.

134. Held C, Asenblad N, Bassand JP, Becker RC, Cannon CP, Claeys MJ,
Harrington RA, Horrow J, Husted S, James SK, Mahaffey KW, Nicolau JC,
Scirica BM, Storey RF, Vintila M, Ycas J, Wallentin L. Ticagrelor versus clopido-
grel in patients with acute coronary syndromes undergoing coronary artery
bypass surgery results from the PLATO (Platelet Inhibition and Patient Out-
comes) Trial. J Am Coll Cardiol 2011;57:672–684.

135. Husted S, Emanuelsson H, Heptinstall S, Sandset PM, Wickens M, Peters G.
Pharmacodynamics, pharmacokinetics, and safety of the oral reversible P2Y12

antagonist AZD6140 with aspirin in patients with atherosclerosis: a double-blind
comparison to clopidogrel with aspirin. Eur Heart J 2006;27:1038–1047.

136. Cannon CP, Husted S, Harrington RA, Scirica BM, Emanuelsson H, Peters G,
Storey RF. Safety, tolerability, and initial efficacy of AZD6140, the First reversible
oral adenosine diphosphate receptor antagonist, compared with clopidogrel, in
patients with non-ST-segment elevation acute coronary syndrome: primary
results of the DISPERSE-2 Trial. J Am Coll Cardiol 2007;50:1844–1851.

137. Storey RF, Bliden K, Patil SB, Karunakaran A, Ecob R, Butler K, Teng R, Wei C,
Tantry US, Gurbel P. Incidence of dyspnea and assessment of cardiac and pul-
monary function in patients with stable coronary artery disease receiving ticagre-
lor, clopidogrel or placebo in the ONSET/OFFSET Study. J Am Coll Cardiol 2010;
56:185–193.

138. Berger JS, Frye CB, Harshaw Q, Edwards FH, Steinhubl SR, Becker RC. Impact of
clopidogrel in patients with acute coronary syndromes requiring coronary artery
bypass surgery: a multicenter analysis. J Am Coll Cardiol 2008;52:1693–1701.

139. Kapetanakis EI, Medlam DA, Boyce SW, Haile E, Hill PC, Dullum MK, Bafi AS,
Petro KR, Corso PJ. Clopidogrel administration prior to coronary artery
bypass grafting surgery: the cardiologist’s panacea or the surgeon’s headache?
Eur Heart J 2005;26:576–583.

140. Mehta RH, Roe MT, Mulgund J, Ohman EM, Cannon CP, Gibler WB, Pollack CV
Jr., Smith SC Jr., Ferguson TB, Peterson ED. Acute clopidogrel use and outcomes
in patients with non-ST-segment elevation acute coronary syndromes under-
going coronary artery bypass surgery. J Am Coll Cardiol 2006;48:281–286.

141. Ebrahimi R, Dyke C, Mehran R, Manoukian SV, Feit F, Cox DA, Gersh BJ,
Ohman EM, White HD, Moses JW, Ware JH, Lincoff AM, Stone GW. Outcomes
following pre-operative clopidogrel administration in patients with acute coron-
ary syndromes undergoing coronary artery bypass surgery: the ACUITY (Acute
Catheterization and Urgent Intervention Triage strategY) Trial. J Am Coll Cardiol
2009;53:1965–1972.

ESC Guidelines3048

142. Kim JH, Newby LK, Clare RM, Shaw LK, Lodge AJ, Smith PK, Jolicoeur EM,
Rao SV, Becker RC, Mark DB, Granger CB. Clopidogrel use and bleeding
after coronary artery bypass graft surgery. Am Heart J 2008;156:886–892.

143. Fitchett D, Eikelboom J, Fremes S, Mazer D, Singh S, Bittira B, Brister S,
Graham JJ, Gupta M, Karkouti K, Lee A, Love M, McArthur R, Peterson M,
Verma S, Yau TM. Dual antiplatelet therapy in patients requiring urgent coronary
artery bypass grafting surgery: a position statement of the Canadian Cardiovas-
cular Society. Can J Cardiol 2009;25:683–689.

144. Collet JP, Montalescot G, Blanchet B, Tanguy ML, Golmard JL, Choussat R,
Beygui F, Payot L, Vignolles N, Metzger JP, Thomas D. Impact of prior use or
recent withdrawal of oral antiplatelet agents on acute coronary syndromes. Cir-
culation 2004;110:2361–2367.

145. Grines CL, Bonow RO, Casey DE Jr., Gardner TJ, Lockhart PB, Moliterno DJ,
O’Gara P, Whitlow P. Prevention of premature discontinuation of dual antiplate-
let therapy in patients with coronary artery stents: a science advisory from the
American Heart Association, American College of Cardiology, Society for Car-
diovascular Angiography and Interventions, American College of Surgeons, and
American Dental Association, with representation from the American College
of Physicians. Circulation 2007;115:813–818.

146. Mehta SR, Yusuf S, Peters RJ, Bertrand ME, Lewis BS, Natarajan MK, Malmberg K,
Rupprecht H, Zhao F, Chrolavicius S, Copland I, Fox KA. Effects of pretreatment
with clopidogrel and aspirin followed by long-term therapy in patients under-
going percutaneous coronary intervention: the PCI-CURE study. Lancet 2001;
358:527–533.

147. Steinhubl SR, Berger PB, Mann JT 3rd, Fry ET, DeLago A, Wilmer C, Topol EJ.
Early and sustained dual oral antiplatelet therapy following percutaneous coron-
ary intervention: a randomized controlled trial. JAMA 2002;288:2411–2420.

148. Wijns W, Kolh P, Danchin N, Di Mario C, Falk V, Folliguet T, Garg S, Huber K,
James S, Knuuti J, Lopez-Sendon J, Marco J, Menicanti L, Ostojic M, Piepoli MF,
Pirlet C, Pomar JL, Reifart N, Ribichini FL, Schalij MJ, Sergeant P, Serruys PW,
Silber S, Sousa Uva M, Taggart D. Guidelines on myocardial revascularization:
the Task Force on Myocardial Revascularization of the European Society of Car-
diology (ESC) and the European Association for Cardio-Thoracic Surgery
(EACTS). Eur Heart J 2010;31:2501–2555.

149. Roffi M, Chew DP, Mukherjee D, Bhatt DL, White JA, Moliterno DJ,
Heeschen C, Hamm CW, Robbins MA, Kleiman NS, Theroux P, White HD,
Topol EJ. Platelet glycoprotein IIb/IIIa inhibition in acute coronary syndromes.
Gradient of benefit related to the revascularisation strategy. Eur Heart J 2002;
23:1441–1448.

150. Stone GW, Bertrand ME, Moses JW, Ohman EM, Lincoff AM, Ware JH,
Pocock SJ, McLaurin BT, Cox DA, Jafar MZ, Chandna H, Hartmann F,
Leisch F, Strasser RH, Desaga M, Stuckey TD, Zelman RB, Lieber IH,
Cohen DJ, Mehran R, White HD. Routine upstream initiation vs deferred selec-
tive use of glycoprotein IIb/IIIa inhibitors in acute coronary syndromes: the
ACUITY Timing trial. JAMA 2007;297:591–602.

151. Giugliano RP, White JA, Bode C, Armstrong PW, Montalescot G, Lewis BS, van’t
Hof A, Berdan LG, Lee KL, Strony JT, Hildemann S, Veltri E, Van de Werf F,
Braunwald E, Harrington RA, Califf RM, Newby LK, the EARLY ACS Investi-
gators. Early versus delayed, provisional eptifibatide in acute coronary syn-
dromes. N Engl J Med 2009;360:2176–2190.

152. Kastrati A, Mehilli J, Neumann F-J, Dotzer F, ten Berg J, Bollwein H, Graf I,
Ibrahim M, Pache J, Seyfarth M, Schuhlen H, Dirschinger J, Berger PB,
Schomig A, for the Intracoronary Stenting, Antithrombotic Regimen: Rapid
Early Action for Coronary Treatment 2 Trial I. Abciximab in patients with
acute coronary syndromes undergoing percutaneous coronary intervention
after clopidogrel pretreatment: the ISAR-REACT 2 Randomized Trial. JAMA
2006;295:1531–1538.

153. Dasgupta H, Blankenship JC, Wood GC, Frey CM, Demko SL, Menapace FJ.
Thrombocytopenia complicating treatment with intravenous glycoprotein IIb/
IIIa receptor inhibitors: a pooled analysis. Am Heart J 2000;140:206–211.

154. Jubelirer SJ, Koenig BA, Bates MC. Acute profound thrombocytopenia following
C7E3 Fab (Abciximab) therapy: case reports, review of the literature and impli-
cations for therapy. Am J Hematol 1999;61:205–208.

155. Lajus S, Clofent-Sanchez G, Jais C, Coste P, Nurden P, Nurden AT. Thrombocy-
topenia after abciximab use results from different mechanisms. Thromb Haemost
2010;103 651–661.

156. Inhibition of platelet glycoprotein IIb/IIIa with eptifibatide in patients with acute
coronary syndromes. The PURSUIT Trial Investigators. Platelet glycoprotein IIb/
IIIa in unstable angina: receptor suppression using integrilin therapy. N Engl J Med
1998;339:436–443.

157. Merlini PA, Rossi M, Menozzi A, Buratti S, Brennan DM, Moliterno DJ, Topol EJ,
Ardissino D. Thrombocytopenia caused by abciximab or tirofiban and its associ-
ation with clinical outcome in patients undergoing coronary stenting. Circulation
2004;109:2203–2206.

158. Topol EJ, Moliterno DJ, Herrmann HC, Powers ER, Grines CL, Cohen DJ,
Cohen EA, Bertrand M, Neumann F-J, Stone GW, DiBattiste PM, Yakubov SJ,
DeLucca PT, Demopoulos L, the TARGET Investigators. Comparison of two
platelet glycoprotein IIb/IIIa inhibitors, tirofiban and abciximab, for the preven-
tion of ischemic events with percutaneous coronary revascularization. N Engl J
Med 2001;344:1888–1894.

159. Moliterno DJ, Yakubov SJ, DiBattiste PM, Herrmann HC, Stone GW, Macaya C,
Neumann F-J, Ardissino D, Bassand J-P, Borzi L. Outcomes at 6 months for the
direct comparison of tirofiban and abciximab during percutaneous coronary
revascularisation with stent placement: the TARGET follow-up study. Lancet
2002;360:355–360.

160. De Luca G, Ucci G, Cassetti E, Marino P. Benefits from small molecule admin-
istration as compared with abciximab among patients with ST-segment elevation
myocardial infarction treated with primary angioplasty: a meta-analysis. J Am Coll
Cardiol 2009;53:1668–1673.

161. Valgimigli M, Biondi-Zoccai G, Tebaldi M, van’t Hof AWJ, Campo G, Hamm C,
ten Berg J, Bolognese L, Saia F, Danzi GB, Briguori C, Okmen E, King SB,
Moliterno DJ, Topol EJ. Tirofiban as adjunctive therapy for acute coronary syn-
dromes and percutaneous coronary intervention: a meta-analysis of randomized
trials. Eur Heart J 2010;31:35–49.

162. O’Donoghue M, Antman EM, Braunwald E, Murphy SA, Steg PG, Finkelstein A,
Penny WF, Fridrich V, McCabe CH, Sabatine MS, Wiviott SD. The efficacy and
safety of prasugrel with and without a glycoprotein IIb/IIIa inhibitor in patients
with acute coronary syndromes undergoing percutaneous intervention: a
TRITON-TIMI 38 (Trial to Assess Improvement in Therapeutic Outcomes by
Optimizing Platelet Inhibition With Prasugrel-Thrombolysis In Myocardial Infarc-
tion 38) analysis. J Am Coll Cardiol 2009;54:678–685.

163. Buller C, Pate G, Armstrong P, O’Neill B, Webb J, Gallo R, Welsh R. Catheter
thrombosis during primary percutaneous coronary intervention for acute ST
elevation myocardial infarction despite subcutaneous low-molecular-weight
heparin, acetylsalicylic acid, clopidogrel and abciximab pretreatment. Can J
Cardiol 2006;22:511–515.

164. Jolly SS, Faxon DP, Fox KA, Afzal R, Boden WE, Widimsky P, Steg PG,
Valentin V, Budaj A, Granger CB, Joyner CD, Chrolavicius S, Yusuf S,
Mehta SR. Efficacy and safety of fondaparinux versus enoxaparin in patients
with acute coronary syndromes treated with glycoprotein IIb/IIIa inhibitors or
thienopyridines: results from the OASIS 5 (Fifth Organization to Assess Strat-
egies in Ischemic Syndromes) trial. J Am Coll Cardiol 2009;54:468–476.

165. White HD, Ohman EM, Lincoff AM, Bertrand ME, Colombo A, McLaurin BT,
Cox DA, Pocock SJ, Ware JA, Manoukian SV, Lansky AJ, Mehran R,
Moses JW, Stone GW. Safety and efficacy of bivalirudin with and without glyco-
protein IIb/IIIa inhibitors in patients with acute coronary syndromes undergoing
percutaneous coronary intervention: 1-year results from the ACUITY (Acute
Catheterization and Urgent Intervention Triage strategY) trial. J Am Coll
Cardiol 2008;52:807–814.

166. Lincoff AM, Steinhubl SR, Manoukian SV, Chew D, Pollack CV Jr, Feit F, Ware JH,
Bertrand ME, Ohman EM, Desmet W, Cox DA, Mehran R, Stone GW. Influence
of timing of clopidogrel treatment on the efficacy and safety of bivalirudin in
patients with non-ST-segment elevation acute coronary syndromes undergoing
percutaneous coronary intervention: an analysis of the ACUITY (Acute Cathe-
terization and Urgent Intervention Triage strategY) trial. JACC Cardiovasc Interv
2008;1:639–648.

167. Brieger D, Van de Werf F, Avezum A, Montalescot G, Kennelly B, Granger CB,
Goodman SG, Dabbous O, Agnelli G. Interactions between heparins, glyco-
protein IIb/IIIa antagonists, and coronary intervention. The Global Registry of
Acute Coronary Events (GRACE). Am Heart J 2007;153:960–969.

168. Alexander KP, Chen AY, Roe MT, Newby LK, Gibson CM, Allen-LaPointe NM,
Pollack C, Gibler WB, Ohman EM, Peterson ED, for the CRUSADE Investi-
gators. Excess dosing of antiplatelet and antithrombin agents in the treatment
of non-ST-segment elevation acute coronary syndromes. JAMA 2005;294:
3108–3116.

169. Li Y, Spencer F, Becker R. Comparative efficacy of fibrinogen and platelet sup-
plementation on the in vitro reversibility of competitive glycoprotein IIb/IIIa
receptor-directed platelet inhibition. Am Heart J 2002;143:725–732.

170. Neumann FJ, Kastrati A, Pogatsa-Murray G, Mehilli J, Bollwein H, Bestehorn HP,
Schmitt C, Seyfarth M, Dirschinger J, Schomig A. Evaluation of prolonged antith-
rombotic pretreatment (‘cooling-off’ strategy) before intervention in patients
with unstable coronary syndromes: a randomized controlled trial. JAMA 2003;
290:1593–1599.

171. Harrington RA, Becker RC, Cannon CP, Gutterman D, Lincoff AM, Popma JJ,
Steg G, Guyatt GH, Goodman SG. Antithrombotic therapy for non-ST-segment
elevation acute coronary syndromes: American College of Chest Physicians
Evidence-Based Clinical Practice Guidelines (8th Edition). Chest 2008;133:
670S–707S.

ESC Guidelines 3049

172. Eikelboom JW, Anand SS, Malmberg K, Weitz JI, Ginsberg JS, Yusuf S. Unfractio-
nated heparin and low-molecular-weight heparin in acute coronary syndrome
without ST elevation: a meta-analysis. Lancet 2000;355:1936–1942.

173. Simoons ML, Bobbink IW, Boland J, Gardien M, Klootwijk P, Lensing AW,
Ruzyllo W, Umans VA, Vahanian A, Van De Werf F, Zeymer U; PENTUA Inves-
tigators. A dose-finding study of fondaparinux in patients with non-ST-segment
elevation acute coronary syndromes: the Pentasaccharide in Unstable Angina
(PENTUA) Study. J Am Coll Cardiol 2004;43:2183–2190.

174. Yusuf S, Mehta SR, Chrolavicius S, Afzal R, Pogue J, Granger CB, Budaj A,
Peters RJ, Bassand JP, Wallentin L, Joyner C, Fox KA. Effects of fondaparinux
on mortality and reinfarction in patients with acute ST-segment elevation myo-
cardial infarction: the OASIS-6 randomized trial. JAMA 2006;295:1519–1530.

175. Yusuf S, Mehta SR, Chrolavicius S, Afzal R, Pogue J, Granger CB, Budaj A,
Peters RJ, Bassand JP, Wallentin L, Joyner C, Fox KA. Comparison of fondapar-
inux and enoxaparin in acute coronary syndromes. N Engl J Med 2006;354:
1464–1476.

176. Mehta SR, Steg PG, Granger CB, Bassand JP, Faxon DP, Weitz JI, Afzal R, Rush B,
Peters RJ, Natarajan MK, Velianou JL, Goodhart DM, Labinaz M, Tanguay JF,
Fox KA, Yusuf S. Randomized, blinded trial comparing fondaparinux with unfrac-
tionated heparin in patients undergoing contemporary percutaneous coronary
intervention: Arixtra Study in Percutaneous Coronary Intervention: a Random-
ized Evaluation (ASPIRE) pilot trial. Circulation 2005;111:1390–1397.

177. Anderson JA, Hirsh J, Yusuf S, Johnston M, Afzal R, Mehta SR, Fox KA, Budaj A,
Eikelboom JW. Comparison of the anticoagulant intensities of fondaparinux and
enoxaparin in the Organization to Assess Strategies in Acute Ischemic Syn-
dromes (OASIS)-5 trial. J Thromb Haemost 2010;8:243–249.

178. Steg PG, Jolly SS, Mehta SR, Afzal R, Xavier D, Rupprecht HJ, Lopez-Sendon JL,
Budaj A, Diaz R, Avezum A, Widimsky P, Rao SV, Chrolavicius S, Meeks B,
Joyner C, Pogue J, Yusuf S. 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:
1339–1349.

179. Antman EM, McCabe CH, Gurfinkel EP, Turpie AG, Bernink PJ, Salein D, Bayes
De Luna A, Fox K, Lablanche JM, Radley D, Premmereur J, Braunwald E. Enox-
aparin 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;100:1593–1601.

180. Cohen M, Demers C, Gurfinkel EP, Turpie AG, Fromell GJ, Goodman S,
Langer A, Califf RM, Fox KA, Premmereur J, Bigonzi F. A comparison of
low-molecular-weight heparin with unfractionated heparin for unstable coron-
ary artery disease. Efficacy and Safety of Subcutaneous Enoxaparin in
Non-Q-Wave Coronary Events Study Group. N Engl J Med 1997;337:447–452.

181. FRagmin and Fast Revascularisation during InStability in Coronary artery disease
Investigators. Long-term low-molecular-mass heparin in unstable
coronary-artery disease: FRISC II prospective randomised multicentre study.
Lancet 1999;354:701–707.

182. Fragmin during Instability in Coronary Artery Disease (FRISC) study group.
Low-molecular-weight heparin during instability in coronary artery disease
Lancet 1996;347:561–568.

183. Hirsh J, Raschke R. Heparin and low-molecular-weight heparin: the Seventh
ACCP Conference on Antithrombotic and Thrombolytic Therapy. Chest 2004;
126:188S–203S.

184. TIMI 11A Investigators. Dose-ranging trial of enoxaparin for unstable angina:
results of TIMI 11A. The Thrombolysis in Myocardial Infarction (TIMI) 11A
Trial Investigators. J Am Coll Cardiol 1997;29:1474–1482.

185. Montalescot G, Collet JP, Tanguy ML, Ankri A, Payot L, Dumaine R, Choussat R,
Beygui F, Gallois V, Thomas D. Anti-Xa activity relates to survival and efficacy in
unselected acute coronary syndrome patients treated with enoxaparin. Circula-
tion 2004;110:392–398.

186. Choussat R, Montalescot G, Collet JP, Vicaut E, Ankri A, Gallois V, Drobinski G,
Sotirov I, Thomas D. A unique, low dose of intravenous enoxaparin in elective
percutaneous coronary intervention. J Am Coll Cardiol 2002;40:1943–1950.

187. Collet JP, Montalescot G, Lison L, Choussat R, Ankri A, Drobinski G, Sotirov I,
Thomas D. Percutaneous coronary intervention after subcutaneous enoxaparin
pretreatment in patients with unstable angina pectoris. Circulation 2001;103:
658–663.

188. Murphy S, Gibson C, Morrow D, Van de Werf F, Menown I, Goodman S,
Mahaffey K, Cohen M, McCabe C, Antman EM, Braunwald E. Efficacy and
safety of the low-molecular weight heparin enoxaparin compared with unfrac-
tionated heparin across the acute coronary syndrome spectrum: a meta-analysis.
Eur Heart J 2007;28:2077–2086.

189. Blazing MA, de Lemos JA, White HD, Fox KA, Verheugt FW, Ardissino D,
DiBattiste PM, Palmisano J, Bilheimer DW, Snapinn SM, Ramsey KE,
Gardner LH, Hasselblad V, Pfeffer MA, Lewis EF, Braunwald E, Califf RM.
Safety and efficacy of enoxaparin vs unfractionated heparin in patients with

non-ST-segment elevation acute coronary syndromes who receive tirofiban
and aspirin: a randomized controlled trial. JAMA 2004;292:55–64.

190. Cohen M, Theroux P, Borzak S, Frey MJ, White HD, Van Mieghem W,
Senatore F, Lis J, Mukherjee R, Harris K, Bigonzi F. Randomized double-blind
safety study of enoxaparin versus unfractionated heparin in patients with
non-ST-segment elevation acute coronary syndromes treated with tirofiban
and aspirin: the ACUTE II study. The Antithrombotic Combination Using Tiro-
fiban and Enoxaparin. Am Heart J 2002;144:470–477.

191. Goodman SG, Fitchett D, Armstrong PW, Tan M, Langer A. Randomized evalu-
ation of the safety and efficacy of enoxaparin versus unfractionated heparin in
high-risk patients with non-ST-segment elevation acute coronary syndromes
receiving the glycoprotein IIb/IIIa inhibitor eptifibatide. Circulation 2003;107:
238–244.

192. Ferguson JJ, Califf RM, Antman EM, Cohen M, Grines CL, Goodman S,
Kereiakes DJ, Langer A, Mahaffey KW, Nessel CC, Armstrong PW,
Avezum A, Aylward P, Becker RC, Biasucci L, Borzak S, Col J, Frey MJ, Fry E,
Gulba DC, Guneri S, Gurfinkel E, Harrington R, Hochman JS, Kleiman NS,
Leon MB, Lopez-Sendon JL, Pepine CJ, Ruzyllo W, Steinhubl SR, Teirstein PS,
Toro-Figueroa L, White H. 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 ran-
domized trial. JAMA 2004;292:45–54.

193. Petersen JL, Mahaffey KW, Hasselblad V, Antman EM, Cohen M, Goodman SG,
Langer A, Blazing MA, Le-Moigne-Amrani A, de Lemos JA, Nessel CC,
Harrington RA, Ferguson JJ, Braunwald E, Califf RM. Efficacy and bleeding com-
plications among patients randomized to enoxaparin or unfractionated heparin
for antithrombin therapy in non-ST-Segment elevation acute coronary syn-
dromes: a systematic overview. JAMA 2004;292:89–96.

194. Sanchez-Pena P, Hulot JS, Urien S, Ankri A, Collet JP, Choussat R, Lechat P,
Montalescot G. Anti-factor Xa kinetics after intravenous enoxaparin in patients
undergoing percutaneous coronary intervention: a population model analysis. Br
J Clin Pharmacol 2005;60:364–373.

195. Montalescot G, White HD, Gallo R, Cohen M, Steg PG, Aylward PE, Bode C,
Chiariello M, King SB 3rd, Harrington RA, Desmet WJ, Macaya C,
Steinhubl SR. Enoxaparin versus unfractionated heparin in elective percutaneous
coronary intervention. N Engl J Med 2006;355:1006–1017.

196. Stone GW, McLaurin BT, Cox DA, Bertrand ME, Lincoff AM, Moses JW,
White HD, Pocock SJ, Ware JH, Feit F, Colombo A, Aylward PE, Cequier AR,
Darius H, Desmet W, Ebrahimi R, Hamon M, Rasmussen LH, Rupprecht HJ,
Hoekstra J, Mehran R, Ohman EM; ACUITY Investigators. Bivalirudin for patients
with acute coronary syndromes. N Engl J Med 2006;355:2203–2216.

197. Stone GW, White HD, Ohman EM, Bertrand ME, Lincoff AM, McLaurin BT,
Cox DA, Pocock SJ, Ware JH, Feit F, Colombo A, Manoukian SV, Lansky AJ,
Mehran R, Moses JW. Acute Catheterization and Urgent Intervention Triage
strategy (ACUITY) trial investigators. 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;369:907–919.

198. Stone G, Ware J, Bertrand M, Lincoff A, Moses J, Ohman E, White H, Feit F,
Colombo A, McLaurin B, Cox D, Manoukian S, Fahy M, Clayton T, Mehran R,
Pocock S. For the ACUITY Investigators. Antithrombotic strategies in patients
with acute coronary syndromes undergoing early invasive management:
one-year results from the ACUITY trial. JAMA 2007;298:2497–2506.

199. White HD, Chew DP, Hoekstra JW, Miller CD, Pollack CV Jr., Feit F, Lincoff AM,
Bertrand M, Pocock S, Ware J, Ohman EM, Mehran R, Stone GW. Safety and
efficacy of switching from either unfractionated heparin or enoxaparin to biva-
lirudin in patients with non-ST-segment elevation acute coronary syndromes
managed with an invasive strategy: results from the ACUITY (Acute Catheteriza-
tion and Urgent Intervention Triage strategY) trial. J Am Coll Cardiol 2008;51:
1734–1741.

200. Alexander JH, Becker RC, Bhatt DL, Cools F, Crea F, Dellborg M, Fox KA,
Goodman SG, Harrington RA, Huber K, Husted S, Lewis BS, Lopez-Sendon J,
Mohan P, Montalescot G, Ruda M, Ruzyllo W, Verheugt F, Wallentin L. Apixa-
ban, an oral, direct, selective factor Xa inhibitor, in combination with antiplatelet
therapy after acute coronary syndrome: results of the Apixaban for Prevention
of Acute Ischemic and Safety Events (APPRAISE) trial. Circulation 2009;119:
2877–2885.

201. Mega JL, Braunwald E, Mohanavelu S, Burton P, Poulter R, Misselwitz F, Hricak V,
Barnathan ES, Bordes P, Witkowski A, Markov V, Oppenheimer L, Gibson CM.
Rivaroxaban versus placebo in patients with acute coronary syndromes (ATLAS
ACS-TIMI 46): a randomised, double-blind, phase II trial. Lancet 2009;374:29–38.

202. Alexander J, Becker R, Bhatt D, Cools F, Crea F, Dellborg M, Fox K, Goodman S,
Harrington R, Huber K, Husted S, Lewis B, Lopez-Sendon J, Mohan P,
Montalescot G, Ruda M, Ruzyllo W, Verheugt F, Wallentin L. For the APPRAISE
Steering Committee and Investigators. Apixaban, an oral, direct, selective factor

ESC Guidelines3050

Xa inhibitor, in combination with antiplatelet therapy after acute coronary syn-
drome: results of the Apixaban for Prevention of Acute Ischemic and Safety
Events (APPRAISE) trial. Circulation 2009;119:2877–2885.

203. Sabatine MS, Antman EM, Widimsky P, Ebrahim IO, Kiss RG, Saaiman A,
Polasek R, Contant CF, McCabe CH, Braunwald E. Otamixaban for the treat-
ment of patients with non-ST-elevation acute coronary syndromes (SEPIA-ACS1
TIMI 42): a randomised, double-blind, active-controlled, phase 2 trial. Lancet
2009;374:787–795.

204. Lip GY, Huber K, Andreotti F, Arnesen H, Airaksinen JK, Cuisset T, Kirchhof P,
Marin F. Antithrombotic management of atrial fibrillation patients presenting
with acute coronary syndrome and/or undergoing coronary stenting: executive
summary—a Consensus Document of the European Society of Cardiology
Working Group on Thrombosis, endorsed by the European Heart Rhythm
Association (EHRA) and the European Association of Percutaneous Cardiovas-
cular Interventions (EAPCI). Eur Heart J 2010;31:1311–1318.

205. Yan AT, Yan RT, Tan M, Eagle KA, Granger CB, Dabbous OH, Fitchett D,
Grima E, Langer A, Goodman SG. In-hospital revascularization and one-year
outcome of acute coronary syndrome patients stratified by the GRACE risk
score. Am J Cardiol 2005;96:913–916.

206. Mehta SR, Cannon CP, Fox KA, Wallentin L, Boden WE, Spacek R, Widimsky P,
McCullough PA, Hunt D, Braunwald E, Yusuf S. Routine vs selective invasive
strategies in patients with acute coronary syndromes: a collaborative
meta-analysis of randomized trials. JAMA 2005;293:2908–2917.

207. Bavry AA, Kumbhani DJ, Rassi AN, Bhatt DL, Askari AT. Benefit of early invasive
therapy in acute coronary syndromes: a meta-analysis of contemporary random-
ized clinical trials. J Am Coll Cardiol 2006;48:1319–1325.

208. O’Donoghue M, Boden WE, Braunwald E, Cannon CP, Clayton TC, de
Winter RJ, Fox KA, Lagerqvist B, McCullough PA, Murphy SA, Spacek R,
Swahn E, Wallentin L, Windhausen F, Sabatine MS. 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.

209. Fox KA, Clayton TC, Damman P, Pocock SJ, de Winter RJ, Tijssen JG,
Lagerqvist B, Wallentin L. Long-term outcome of a routine versus selective inva-
sive strategy in patients with non-ST-segment elevation acute coronary syn-
drome a meta-analysis of individual patient data. J Am Coll Cardiol 2010;55:
2435–2445.

210. Montalescot G, Cayla G, Collet JP, Elhadad S, Beygui F, Le Breton H, Choussat R,
Leclercq F, Silvain J, Duclos F, Aout M, Dubois-Rande JL, Barthelemy O,
Ducrocq G, Bellemain-Appaix A, Payot L, Steg PG, Henry P, Spaulding C,
Vicaut E. Immediate vs delayed intervention for acute coronary syndromes: a
randomized clinical trial. JAMA 2009;302:947–954.

211. van’t Hof AW, de Vries ST, Dambrink JH, Miedema K, Suryapranata H, Hoorntje
JC, Gosselink AT, Zijlstra F, de Boer MJ. A comparison of two invasive strategies
in patients with non-ST elevation acute coronary syndromes: results of the Early
or Late Intervention in unStable Angina (ELISA) pilot study. 2b/3a upstream
therapy and acute coronary syndromes. Eur Heart J 2003;24:1401–1405.

212. Mehta SR, Granger CB, Boden WE, Steg PG, Bassand JP, Faxon DP, Afzal R,
Chrolavicius S, Jolly SS, Widimsky P, Avezum A, Rupprecht HJ, Zhu J, Col J,
Natarajan MK, Horsman C, Fox KA, Yusuf S. Early versus delayed invasive inter-
vention in acute coronary syndromes. N Engl J Med 2009;360:2165–2175.

213. Katritsis DG, Siontis GC, Kastrati A, van’t Hof AW, Neumann FJ, Siontis KC,
Ioannidis JP. Optimal timing of coronary angiography and potential intervention
in non-ST-elevation acute coronary syndromes. Eur Heart J 2010;32:32–40.

214. Riezebos RK, Ronner E, Ter Bals E, Slagboom T, Smits PC, ten Berg JM,
Kiemeneij F, Amoroso G, Patterson MS, Suttorp MJ, Tijssen JG, Laarman GJ.
Immediate versus deferred coronary angioplasty in non-ST-segment elevation
acute coronary syndromes. Heart 2009;95:807–812.

215. Sorajja P, Gersh BJ, Cox DA, McLaughlin MG, Zimetbaum P, Costantini C,
Stuckey T, Tcheng JE, Mehran R, Lansky AJ, Grines CL, Stone GW. Impact of
delay to angioplasty in patients with acute coronary syndromes undergoing inva-
sive management: analysis from the ACUITY (Acute Catheterization and Urgent
Intervention Triage strategY) trial. J Am Coll Cardiol 2010;55:1416–1424.

216. Brener SJ, Milford-Beland S, Roe MT, Bhatt DL, Weintraub WS, Brindis RG.
Culprit-only or multivessel revascularization in patients with acute coronary syn-
dromes: an American College of Cardiology National Cardiovascular Database
Registry report. Am Heart J 2008;155:140–146.

217. Ben-Gal Y, Moses JW, Mehran R, Lansky AJ, Weisz G, Nikolsky E, Argenziano M,
Williams MR, Colombo A, Aylward PE, Stone GW. Surgical versus percutaneous
revascularization for multivessel disease in patients with acute coronary syn-
dromes: analysis from the ACUITY (Acute Catheterization and Urgent Interven-
tion Triage Strategy) trial. JACC Cardiovasc Interv 2010;3:1059–1067.

218. Serruys PW, Morice MC, Kappetein AP, Colombo A, Holmes DR, Mack MJ,
Stahle E, Feldman TE, van den Brand M, Bass EJ, Van Dyck N, Leadley K,
Dawkins KD, Mohr FW. Percutaneous coronary intervention versus

coronary-artery bypass grafting for severe coronary artery disease. N Engl J
Med 2009;360:961–972.

219. Sianos G, Morel MA, Kappetein AP, Morice MC, Colombo A, Dawkins K, van
den Brand M, Van Dyck N, Russell ME, Mohr FW, Serruys PW. The SYNTAX
Score: an angiographic tool grading the complexity of coronary artery disease.
EuroIntervention 2005;1:219–227.

220. de Winter RJ, Windhausen F, Cornel JH, Dunselman PH, Janus CL, Benderma-
cher PE, Michels HR, Sanders GT, Tijssen JG, Verheugt FW. Early invasive
versus selectively invasive management for acute coronary syndromes. N Engl
J Med 2005;353:1095–1104.

221. Monteiro P. Impact of early coronary artery bypass graft in an unselected acute
coronary syndrome patient population. Circulation 2006;114:I467–I472.

222. Parikh SV, de Lemos JA, Jessen ME, Brilakis ES, Ohman EM, Chen AY, Wang TY,
Peterson ED, Roe MT, Holper EM. Timing of in-hospital coronary artery bypass
graft surgery for non-ST-segment elevation myocardial infarction patients results
from the National Cardiovascular Data Registry ACTION Registry-GWTG
(Acute Coronary Treatment and Intervention Outcomes Network Registry-Get
With The Guidelines). JACC Cardiovasc Interv 2010;3:419–427.

223. Chu MW, Wilson SR, Novick RJ, Stitt LW, Quantz MA. Does clopidogrel
increase blood loss following coronary artery bypass surgery? Ann Thorac Surg
2004;78:1536–1541.

224. Solodky A, Behar S, Boyko V, Battler A, Hasdai D. The outcome of coronary
artery bypass grafting surgery among patients hospitalized with acute coronary
syndrome: the Euro Heart Survey of acute coronary syndrome experience. Car-
diology 2005;103:44–47.

225. Kaiser C, Galatius S, Erne P, Eberli F, Alber H, Rickli H, Pedrazzini G, Hornig B,
Bertel O, Bonetti P, De Servi S, Brunner-La Rocca HP, Ricard I, Pfisterer M.
Drug-eluting versus bare-metal stents in large coronary arteries. N Engl J Med
2010;363:2310–2319.

226. Greenhalgh J, Hockenhull J, Rao N, Dundar Y, Dickson RC, Bagust A.
Drug-eluting stents versus bare metal stents for angina or acute coronary syn-
dromes. Cochrane Database Syst Rev 2010;5:CD004587.

227. Vlaar PJ, Diercks GF, Svilaas T, Vogelzang M, de Smet BJ, van den Heuvel AF,
Anthonio RL, Jessurun GA, Tan ES, Suurmeijer AJ, Zijlstra F. The feasibility
and safety of routine thrombus aspiration in patients with non-ST-elevation
myocardial infarction. Catheter Cardiovasc Interv 2008;72:937–942.

228. Rosengren A, Wallentin L, Simoons M, Gitt AK, Behar S, Battler A, Hasdai D.
Age, clinical presentation, and outcome of acute coronary syndromes in the
Euroheart acute coronary syndrome survey. Eur Heart J 2006;27:789–795.

229. Bauer T, Koeth O, Junger C, Heer T, Wienbergen H, Gitt A, Zahn R, Senges J,
Zeymer U. Effect of an invasive strategy on in-hospital outcome in elderly
patients with non-ST-elevation myocardial infarction. Eur Heart J 2007;28:
2873–2878.

230. Alexander KP, Newby LK, Cannon CP, Armstrong PW, Gibler WB, Rich MW,
Van de Werf F, White HD, Weaver WD, Naylor MD, Gore JM,
Krumholz HM, Ohman EM. 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;115:2549–2569.

231. Alexander KP, Chen AY, Roe MT, Newby LK, Gibson CM, Allen-LaPointe NM,
Pollack C, Gibler WB, Ohman EM, Peterson ED. Excess dosing of antiplatelet
and antithrombin agents in the treatment of non-ST-segment elevation acute
coronary syndromes. JAMA 2005;294:3108–3116.

232. Lopes RD, Alexander KP, Marcucci G, White HD, Spinler S, Col J, Aylward PE,
Califf RM, Mahaffey KW. Outcomes in elderly patients with acute coronary syn-
dromes randomized to enoxaparin vs. unfractionated heparin: results from the
SYNERGY trial. Eur Heart J 2008;29:1827–1833.

233. Wallentin L, Lagerqvist B, Husted S, Kontny F, Stahle E, Swahn E. Outcome at 1
year after an invasive compared with a non-invasive strategy in unstable
coronary-artery disease: the FRISC II invasive randomised trial. FRISC II Investi-
gators. Fast Revascularisation during Instability in Coronary artery disease. Lancet
2000;356:9–16.

234. Lagerqvist B, Husted S, Kontny F, Stahle E, Swahn E, Wallentin L. 5-Year out-
comes in the FRISC-II randomised trial of an invasive versus a non-invasive strat-
egy in non-ST-elevation acute coronary syndrome: a follow-up study. Lancet
2006;368:998–1004.

235. Bach RG, Cannon CP, Weintraub WS, DiBattiste PM, Demopoulos LA,
Anderson HV, DeLucca PT, Mahoney EM, Murphy SA, Braunwald E. The
effect of routine, early invasive management on outcome for elderly patients
with non-ST-segment elevation acute coronary syndromes. Ann Intern Med
2004;141:186–195.

236. Rosengren A, Wallentin L, Gitt AK, Behar S, Battler A, Hasdai D. Sex, age, and
clinical presentation of acute coronary syndromes. Eur Heart J 2004;25:663–670.

ESC Guidelines 3051

237. Alfredsson J, Stenestrand U, Wallentin L, Swahn E. Gender differences in man-
agement and outcome in non-ST-elevation acute coronary syndrome. Heart
2007;93:1357–1362.

238. Hvelplund A, Galatius S, Madsen M, Rasmussen JN, Rasmussen S, Madsen JK,
Sand NP, Tilsted HH, Thayssen P, Sindby E, Hojbjerg S, Abildstrom SZ.
Women with acute coronary syndrome are less invasively examined and sub-
sequently less treated than men. Eur Heart J 2010;31:684–690.

239. Diercks DB, Owen KP, Kontos MC, Blomkalns A, Chen AY, Miller C, Wiviott S,
Peterson ED. Gender differences in time to presentation for myocardial infarc-
tion before and after a national women’s cardiovascular awareness campaign: a
temporal analysis from the Can Rapid Risk Stratification of Unstable Angina
Patients Suppress ADverse Outcomes with Early Implementation (CRUSADE)
and the National Cardiovascular Data Registry Acute Coronary Treatment
and Intervention Outcomes Network-Get with the Guidelines (NCDR
ACTION Registry-GWTG). Am Heart J 2010;160:80–87 e83.

240. Heer T, Gitt AK, Juenger C, Schiele R, Wienbergen H, Towae F, Gottwitz M,
Zahn R, Zeymer U, Senges J. Gender differences in acute non-ST-segment
elevation myocardial infarction. Am J Cardiol 2006;98:160–166.

241. Bavry AA, Kumbhani DJ, Quiroz R, Ramchandani SR, Kenchaiah S, Antman EM.
Invasive therapy along with glycoprotein IIb/IIIa inhibitors and intracoronary
stents improves survival in non-ST-segment elevation acute coronary syn-
dromes: a meta-analysis and review of the literature. Am J Cardiol 2004;93:
830–835.

242. Fox KA, Poole-Wilson PA, Henderson RA, Clayton TC, Chamberlain DA,
Shaw TR, Wheatley DJ, Pocock SJ. 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;360:743–751.

243. Hoenig MR, Doust JA, Aroney CN, Scott IA. Early invasive versus conservative
strategies for unstable angina & non-ST-elevation myocardial infarction in the
stent era. Cochrane Database Syst Rev 2006;3:CD004815.

244. Glaser R, Herrmann HC, Murphy SA, Demopoulos LA, DiBattiste PM,
Cannon CP, Braunwald E. Benefit of an early invasive management strategy in
women with acute coronary syndromes. JAMA 2002;288:3124–3129.

245. Boersma E, Harrington RA, Moliterno DJ, White H, Simoons ML. Platelet glyco-
protein IIb/IIIa inhibitors in acute coronary syndromes. Lancet 2002;360:
342–343.

246. Berger JS, Elliott L, Gallup D, Roe M, Granger CB, Armstrong PW, Simes RJ,
White HD, Van de Werf F, Topol EJ, Hochman JS, Newby LK,
Harrington RA, Califf RM, Becker RC, Douglas PS. Sex differences in mortality
following acute coronary syndromes. JAMA 2009;302:874–882.

247. Bartnik M, Malmberg K, Norhammar A, Tenerz A, Ohrvik J, Ryden L. Newly
detected abnormal glucose tolerance: an important predictor of long-term
outcome after myocardial infarction. Eur Heart J 2004;25:1990–1997.

248. Dotevall A, Hasdai D, Wallentin L, Battler A, Rosengren A. Diabetes mellitus:
clinical presentation and outcome in men and women with acute coronary syn-
dromes. Data from the Euro Heart Survey ACS. Diabet Med 2005;22:
1542–1550.

249. Donahoe SM, Stewart GC, McCabe CH, Mohanavelu S, Murphy SA, Cannon CP,
Antman EM. Diabetes and mortality following acute coronary syndromes. JAMA
2007;298:765–775.

250. Hasin T, Hochadel M, Gitt AK, Behar S, Bueno H, Hasin Y. Comparison of treat-
ment and outcome of acute coronary syndrome in patients with versus patients
without diabetes mellitus. Am J Cardiol 2009;103:772–778.

251. De Caterina R, Madonna R, Sourij H, Wascher T. Glycaemic control in acute
coronary syndromes: prognostic value and therapeutic options. Eur Heart J
2010;31:1557–1564.

252. Graham I, Atar D, Borch-Johnsen K, Boysen G, Burell G, Cifkova R,
Dallongeville J, De Backer G, Ebrahim S, Gjelsvik B, Herrmann-Lingen C,
Hoes A, Humphries S, Knapton M, Perk J, Priori SG, Pyorala K, Reiner Z,
Ruilope L, Sans-Menendez S, Scholte op Reimer W, Weissberg P, Wood D,
Yarnell J, Zamorano JL, Walma E, Fitzgerald T, Cooney MT, Dudina A. European
guidelines on cardiovascular disease prevention in clinical practice: executive
summary: Fourth Joint Task Force of the European Society of Cardiology and
Other Societies on Cardiovascular Disease Prevention in Clinical Practice (Con-
stituted by representatives of nine societies and by invited experts). Eur Heart J
2007;28:2375–2414.

253. Finfer S, Chittock DR, Su SY, Blair D, Foster D, Dhingra V, Bellomo R, Cook D,
Dodek P, Henderson WR, Hebert PC, Heritier S, Heyland DK, McArthur C,
McDonald E, Mitchell I, Myburgh JA, Norton R, Potter J, Robinson BG,
Ronco JJ. Intensive versus conventional glucose control in critically ill patients.
N Engl J Med 2009;360:1283–1297.

254. Diaz R, Goyal A, Mehta SR, Afzal R, Xavier D, Pais P, Chrolavicius S, Zhu J,
Kazmi K, Liu L, Budaj A, Zubaid M, Avezum A, Ruda M, Yusuf S. Glucose–

insulin–potassium therapy in patients with ST-segment elevation myocardial
infarction. JAMA 2007;298:2399–2405.

255. Cannon CP, Weintraub WS, Demopoulos LA, Vicari R, Frey MJ, Lakkis N,
Neumann FJ, Robertson DH, DeLucca PT, DiBattiste PM, Gibson CM,
Braunwald E. 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;344:1879–1887.

256. Hlatky MA, Boothroyd DB, Bravata DM, Boersma E, Booth J, Brooks MM,
Carrie D, Clayton TC, Danchin N, Flather M, Hamm CW, Hueb WA,
Kahler J, Kelsey SF, King SB, Kosinski AS, Lopes N, McDonald KM,
Rodriguez A, Serruys P, Sigwart U, Stables RH, Owens DK, Pocock SJ. Coronary
artery bypass surgery compared with percutaneous coronary interventions for
multivessel disease: a collaborative analysis of individual patient data from ten
randomised trials. Lancet 2009;373:1190–1197.

257. Chaitman BR, Hardison RM, Adler D, Gebhart S, Grogan M, Ocampo S,
Sopko G, Ramires JA, Schneider D, Frye RL. The Bypass Angioplasty Revascular-
ization Investigation 2 Diabetes randomized trial of different treatment strategies
in type 2 diabetes mellitus with stable ischemic heart disease: impact of treat-
ment strategy on cardiac mortality and myocardial infarction. Circulation 2009;
120:2529–2540.

258. Frye RL, August P, Brooks MM, Hardison RM, Kelsey SF, MacGregor JM,
Orchard TJ, Chaitman BR, Genuth SM, Goldberg SH, Hlatky MA, Jones TL,
Molitch ME, Nesto RW, Sako EY, Sobel BE. A randomized trial of therapies
for type 2 diabetes and coronary artery disease. N Engl J Med 2009;360:
2503–2515.

259. Banning AP, Westaby S, Morice MC, Kappetein AP, Mohr FW, Berti S,
Glauber M, Kellett MA, Kramer RS, Leadley K, Dawkins KD, Serruys PW. Dia-
betic and nondiabetic patients with left main and/or 3-vessel coronary artery
disease: comparison of outcomes with cardiac surgery and paclitaxel-eluting
stents. J Am Coll Cardiol 2010;55:1067–1075.

260. Hannan EL, Wu C, Walford G, Culliford AT, Gold JP, Smith CR, Higgins RS,
Carlson RE, Jones RH. Drug-eluting stents vs. coronary-artery bypass grafting
in multivessel coronary disease. N Engl J Med 2008;358:331–341.

261. Stettler C, Allemann S, Wandel S, Kastrati A, Morice MC, Schomig A,
Pfisterer ME, Stone GW, Leon MB, de Lezo JS, Goy JJ, Park SJ, Sabate M,
Suttorp MJ, Kelbaek H, Spaulding C, Menichelli M, Vermeersch P, Dirksen MT,
Cervinka P, De Carlo M, Erglis A, Chechi T, Ortolani P, Schalij MJ, Diem P,
Meier B, Windecker S, Juni P. Drug eluting and bare metal stents in people
with and without diabetes: collaborative network meta-analysis. BMJ 2008;
337:a1331.

262. Wiviott SD, Braunwald E, Angiolillo DJ, Meisel S, Dalby AJ, Verheugt FW,
Goodman SG, Corbalan R, Purdy DA, Murphy SA, McCabe CH, Antman EM.
Greater clinical benefit of more intensive oral antiplatelet therapy with prasugrel
in patients with diabetes mellitus in the trial to assess improvement in thera-
peutic outcomes by optimizing platelet inhibition with prasugrel-Thrombolysis
in Myocardial Infarction 38. Circulation 2008;118:1626–1636.

263. James S, Angiolillo DJ, Cornel JH, Erlinge D, Husted S, Kontny F, Maya J,
Nicolau JC, Spinar J, Storey RF, Stevens SR, Wallentin L. Ticagrelor vs. clopido-
grel in patients with acute coronary syndromes and diabetes: a substudy from
the PLATelet inhibition and patient Outcomes (PLATO) trial. Eur Heart J
2010;31:3006–3016.

264. Roffi M, Chew DP, Mukherjee D, Bhatt DL, White JA, Heeschen C, Hamm CW,
Moliterno DJ, Califf RM, White HD, Kleiman NS, Theroux P, Topol EJ. Platelet
glycoprotein IIb/IIIa inhibitors reduce mortality in diabetic patients with
non-ST-segment-elevation acute coronary syndromes. Circulation 2001;104:
2767–2771.

265. Salpeter SR, Greyber E, Pasternak GA, Salpeter EE. Risk of fatal and nonfatal
lactic acidosis with metformin use in type 2 diabetes mellitus. Cochrane Database
Syst Rev 2010;4:CD002967.

266. Hasdai D, Behar S, Wallentin L, Danchin N, Gitt AK, Boersma E, Fioretti PM,
Simoons ML, Battler A. A prospective survey of the characteristics, treatments
and outcomes of patients with acute coronary syndromes in Europe and the
Mediterranean basin; the Euro Heart Survey of Acute Coronary Syndromes
(Euro Heart Survey ACS). Eur Heart J 2002;23:1190–1201.

267. Goldenberg I, Subirana I, Boyko V, Vila J, Elosua R, Permanyer-Miralda G,
Ferreira-Gonzalez I, Benderly M, Guetta V, Behar S, Marrugat J. Relation
between renal function and outcomes in patients with non-ST-segment
elevation acute coronary syndrome: real-world data from the European Public
Health Outcome Research and Indicators Collection Project. Arch Intern Med
2010;170:888–895.

268. Szummer K, Lundman P, Jacobson SH, Schon S, Lindback J, Stenestrand U,
Wallentin L, Jernberg T. Relation between renal function, presentation, use of
therapies and in-hospital complications in acute coronary syndrome: data
from the SWEDEHEART register. J Intern Med 2010;268:40–49.

ESC Guidelines3052

269. Collet JP, Montalescot G, Agnelli G, Van de Werf F, Gurfinkel EP,
Lopez-Sendon J, Laufenberg CV, Klutman M, Gowda N, Gulba D.
Non-ST-segment elevation acute coronary syndrome in patients with renal dys-
function: benefit of low-molecular-weight heparin alone or with glycoprotein IIb/
IIIa inhibitors on outcomes. The Global Registry of Acute Coronary Events. Eur
Heart J 2005;26:2285–2293.

270. Fox KA, Bassand JP, Mehta SR, Wallentin L, Theroux P, Piegas LS, Valentin V,
Moccetti T, Chrolavicius S, Afzal R, Yusuf S. Influence of renal function on the
efficacy and safety of fondaparinux relative to enoxaparin in non ST-segment
elevation acute coronary syndromes. Ann Intern Med 2007;147:304–310.

271. James S, Budaj A, Aylward P, Buck KK, Cannon CP, Cornel JH, Harrington RA,
Horrow J, Katus H, Keltai M, Lewis BS, Parikh K, Storey RF, Szummer K,
Wojdyla D, Wallentin L. Ticagrelor versus clopidogrel in acute coronary syn-
dromes in relation to renal function: results from the Platelet Inhibition and
Patient Outcomes (PLATO) trial. Circulation 2010;122:1056–1067.

272. Pannu N, Wiebe N, Tonelli M. Prophylaxis strategies for contrast-induced
nephropathy. JAMA 2006;295:2765–2779.

273. Szummer K, Lundman P, Jacobson SH, Schon S, Lindback J, Stenestrand U,
Wallentin L, Jernberg T. Influence of renal function on the effects of early revas-
cularization 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 (SWEDE-
HEART). Circulation 2009;120:851–858.

274. Steg PG, Dabbous OH, Feldman LJ, Cohen-Solal A, Aumont MC,
Lopez-Sendon J, Budaj A, Goldberg RJ, Klein W, Anderson FA Jr. Determinants
and prognostic impact of heart failure complicating acute coronary syndromes:
observations from the Global Registry of Acute Coronary Events (GRACE). Cir-
culation 2004;109:494–499.

275. Dickstein K, Vardas PE, Auricchio A, Daubert JC, Linde C, McMurray J,
Ponikowski P, Priori SG, Sutton R, van Veldhuisen DJ, Vahanian A, Bax J,
Ceconi C, Dean V, Filippatos G, Funck-Brentano C, Hobbs R, Kearney P,
McDonagh T, Popescu BA, Reiner Z, Sechtem U, Sirnes PA, Tendera M,
Vardas P, Widimsky P, Anker SD, Blanc JJ, Gasparini M, Hoes AW, Israel CW,
Kalarus Z, Merkely B, Swedberg K, Camm AJ. 2010 Focused Update of ESC
Guidelines on device therapy in heart failure: an update of the 2008 ESC Guide-
lines for the diagnosis and treatment of acute and chronic heart failure and the
2007 ESC guidelines for cardiac and resynchronization therapy. Developed with
the special contribution of the Heart Failure Association and the European
Heart Rhythm Association. Eur Heart J 2010;31:2677–2687.

276. Pitt B, Remme W, Zannad F, Neaton J, Martinez F, Roniker B, Bittman R,
Hurley S, Kleiman J, Gatlin M. Eplerenone, a selective aldosterone blocker, in
patients with left ventricular dysfunction after myocardial infarction. N Engl J
Med 2003;348:1309–1321.

277. Zannad F, McMurray JJ, Krum H, van Veldhuisen DJ, Swedberg K, Shi H,
Vincent J, Pocock SJ, Pitt B. Eplerenone in patients with systolic heart failure
and mild symptoms. N Engl J Med 2011;364:11–21.

278. Moss AJ, Zareba W, Hall WJ, Klein H, Wilber DJ, Cannom DS, Daubert JP,
Higgins SL, Brown MW, Andrews ML. Prophylactic implantation of a defibrillator
in patients with myocardial infarction and reduced ejection fraction. N Engl J Med
2002;346:877–883.

279. Diercks DB, Roe MT, Mulgund J, Pollack CV Jr., Kirk JD, Gibler WB, Ohman EM,
Smith SC Jr., Boden WE, Peterson ED. The obesity paradox in non-ST-segment
elevation acute coronary syndromes: results from the Can Rapid risk stratifica-
tion of Unstable angina patients Suppress ADverse outcomes with Early
implementation of the American College of Cardiology/American Heart Associ-
ation Guidelines Quality Improvement Initiative. Am Heart J 2006;152:140–148.

280. Steinberg BA, Cannon CP, Hernandez AF, Pan W, Peterson ED, Fonarow GC.
Medical therapies and invasive treatments for coronary artery disease by body
mass: the ‘obesity paradox’ in the Get With The Guidelines database. Am J
Cardiol 2007;100:1331–1335.

281. Ong P, Athanasiadis A, Borgulya G, Voehringer M, Sechtem U. 3-Year follow-up
of patients with coronary artery spasm as cause of acute coronary syndrome:
the CASPAR (coronary artery spasm in patients with acute coronary syndrome)
study follow-up. J Am Coll Cardiol 2011;57:147–152.

282. Hasin T, Sorkin A, Markiewicz W, Hammerman H, Aronson D. Prevalence and
prognostic significance of transient, persistent, and new-onset anemia after acute
myocardial infarction. Am J Cardiol 2009;104:486–491.

283. Bassand JP, Afzal R, Eikelboom J, Wallentin L, Peters R, Budaj A, Fox KA,
Joyner CD, Chrolavicius S, Granger CB, Mehta S, Yusuf S. Relationship
between baseline haemoglobin and major bleeding complications in acute cor-
onary syndromes. Eur Heart J 2010;31:50–58.

284. Chase AJ, Fretz EB, Warburton WP, Klinke WP, Carere RG, Pi D, Berry B,
Hilton JD. Association of the arterial access site at angioplasty with transfusion
and mortality: the M.O.R.T.A.L study (Mortality benefit Of Reduced Transfusion

after percutaneous coronary intervention via the Arm or Leg). Heart 2008;94:
1019–1025.

285. Agostoni P, Biondi-Zoccai GG, de Benedictis ML, Rigattieri S, Turri M,
Anselmi M, Vassanelli C, Zardini P, Louvard Y, Hamon M. Radial versus
femoral approach for percutaneous coronary diagnostic and interventional pro-
cedures; systematic overview and meta-analysis of randomized trials. J Am Coll
Cardiol 2004;44:349–356.

286. Alexander KP, Chen AY, Wang TY, Rao SV, Newby LK, LaPointe NM,
Ohman EM, Roe MT, Boden WE, Harrington RA, Peterson ED. Transfusion
practice and outcomes in non-ST-segment elevation acute coronary syndromes.
Am Heart J 2008;155:1047–1053.

287. Hill SR, Carless PA, Henry DA, Carson JL, Hebert PC, McClelland DB,
Henderson KM. Transfusion thresholds and other strategies for guiding allo-
geneic red blood cell transfusion. Cochrane Database Syst Rev 2002;2:CD002042.

288. Mehran R, Rao SV, Bhatt DL, Gibson CM, Caixeta A, Eikelboom J, Kaul S,
Wiviott SD, Menon V, Nikolsky E, Serebruany V, Valgimigli M, Vranckx P,
Taggart D, Sabik JF, Cutlip DE, Krucoff MW, Ohman EM, Steg PG, White H.
Standardized bleeding definitions for cardiovascular clinical trials: a consensus
report from the Bleeding Academic Research Consortium (BARC). Circulation
2011;123:2736–2747.

289. Fox KA, Carruthers K, Steg PG, Avezum A, Granger CB, Montalescot G,
Goodman SG, Gore JM, Quill AL, Eagle KA. Has the frequency of bleeding
changed over time for patients presenting with an acute coronary syndrome?
The global registry of acute coronary events. Eur Heart J 2010;31:667–675.

290. Eikelboom JW, Mehta SR, Anand SS, Xie C, Fox KA, Yusuf S. Adverse impact of
bleeding on prognosis in patients with acute coronary syndromes. Circulation
2006;114:774–782.

291. Budaj A, Eikelboom JW, Mehta SR, Afzal R, Chrolavicius S, Bassand JP, Fox KA,
Wallentin L, Peters RJ, Granger CB, Joyner CD, Yusuf S. Improving clinical out-
comes by reducing bleeding in patients with non-ST-elevation acute coronary
syndromes. Eur Heart J 2009;30:655–661.

292. Mehran R, Pocock SJ, Stone GW, Clayton TC, Dangas GD, Feit F, Manoukian SV,
Nikolsky E, Lansky AJ, Kirtane A, White HD, Colombo A, Ware JH, Moses JW,
Ohman EM. Associations of major bleeding and myocardial infarction with the
incidence and timing of mortality in patients presenting with non-ST-elevation
acute coronary syndromes: a risk model from the ACUITY trial. Eur Heart J
2009;30:1457–1466.

293. Antman EM, Wiviott SD, Murphy SA, Voitk J, Hasin Y, Widimsky P, Chandna H,
Macias W, McCabe CH, Braunwald E. Early and late benefits of prasugrel in
patients with acute coronary syndromes undergoing percutaneous coronary
intervention: a TRITON-TIMI 38 (TRial to Assess Improvement in Therapeutic
Outcomes by Optimizing Platelet InhibitioN with Prasugrel-Thrombolysis In
Myocardial Infarction) analysis. J Am Coll Cardiol 2008;51:2028–2033.

294. Berger PB, Bhatt DL, Fuster V, Steg PG, Fox KA, Shao M, Brennan DM,
Hacke W, Montalescot G, Steinhubl SR, Topol EJ. Bleeding complications with
dual antiplatelet therapy among patients with stable vascular disease or risk
factors for vascular disease: results from the Clopidogrel for High Atherothrom-
botic Risk and Ischemic Stabilization, Management, and Avoidance (CHARISMA)
trial. Circulation 2010;121:2575–2583.

295. Sorensen R, Hansen ML, Abildstrom SZ, Hvelplund A, Andersson C,
Jorgensen C, Madsen JK, Hansen PR, Kober L, Torp-Pedersen C,
Gislason GH. Risk of bleeding in patients with acute myocardial infarction
treated with different combinations of aspirin, clopidogrel, and vitamin K antag-
onists in Denmark: a retrospective analysis of nationwide registry data. Lancet
2009;374:1967–1974.

296. Joyner CD, Peters RJ, Afzal R, Chrolavicius S, Mehta SR, Fox KA, Granger CB,
Franzosi MG, Flather M, Budaj A, Bassand JP, Yusuf S. Fondaparinux compared
to enoxaparin in patients with acute coronary syndromes without ST-segment
elevation: outcomes and treatment effect across different levels of risk. Am
Heart J 2009;157:502–508.

297. Spencer FA, Moscucci M, Granger CB, Gore JM, Goldberg RJ, Steg PG,
Goodman SG, Budaj A, FitzGerald G, Fox KA. Does comorbidity account for
the excess mortality in patients with major bleeding in acute myocardial infarc-
tion? Circulation 2007;116:2793–2801.

298. Rao SV, Jollis JG, Harrington RA, Granger CB, Newby LK, Armstrong PW,
Moliterno DJ, Lindblad L, Pieper K, Topol EJ, Stamler JS, Califf RM. Relationship
of blood transfusion and clinical outcomes in patients with acute coronary syn-
dromes. JAMA 2004;292:1555–1562.

299. Alexander KP, Peterson ED. Minimizing the risks of anticoagulants and platelet
inhibitors. Circulation 2010;121:1960–1970.

300. Marso SP, Amin AP, House JA, Kennedy KF, Spertus JA, Rao SV, Cohen DJ,
Messenger JC, Rumsfeld JS. Association between use of bleeding avoidance strat-
egies and risk of periprocedural bleeding among patients undergoing percuta-
neous coronary intervention. JAMA 2010;303:2156–2164.

ESC Guidelines 3053

301. Yank V, Tuohy CV, Logan AC, Bravata DM, Staudenmayer K, Eisenhut R,
Sundaram V, McMahon D, Olkin I, McDonald KM, Owens DK, Stafford RS. Sys-
tematic review: benefits and harms of in-hospital use of recombinant factor VIIa
for off-label indications. Ann Intern Med 2011;154:529–540.

302. Hebert PC, Wells G, Blajchman MA, Marshall J, Martin C, Pagliarello G,
Tweeddale M, Schweitzer I, Yetisir E. A multicenter, randomized, controlled
clinical trial of transfusion requirements in critical care. Transfusion Require-
ments in Critical Care Investigators, Canadian Critical Care Trials Group. N
Engl J Med 1999;340:409–417.

303. Singh AK, Szczech L, Tang KL, Barnhart H, Sapp S, Wolfson M, Reddan D. Cor-
rection of anemia with epoetin alfa in chronic kidney disease. N Engl J Med 2006;
355:2085–2098.

304. Menzin J, Wygant G, Hauch O, Jackel J, Friedman M. One-year costs of ischemic
heart disease among patients with acute coronary syndromes: findings from a
multi-employer claims database. Curr Med Res Opin 2008;24:461–468.

305. Smith SC Jr., Allen J, Blair SN, Bonow RO, Brass LM, Fonarow GC, Grundy SM,
Hiratzka L, Jones D, Krumholz HM, Mosca L, Pasternak RC, Pearson T,
Pfeffer MA, Taubert KA. AHA/ACC guidelines for secondary prevention for
patients with coronary and other atherosclerotic vascular disease: 2006
update: endorsed by the National Heart, Lung, and Blood Institute. Circulation
2006;113:2363–2372.

306. Chow CK, Jolly S, Rao-Melacini P, Fox KA, Anand SS, Yusuf S. Association of
diet, exercise, and smoking modification with risk of early cardiovascular
events after acute coronary syndromes. Circulation 2010;121:750–758.

307. Chew DP, Huynh LT, Liew D, Astley C, Soman A, Brieger D. Potential survival
gains in the treatment of myocardial infarction. Heart 2009;95:1844–1850.

308. Ford ES, Ajani UA, Croft JB, Critchley JA, Labarthe DR, Kottke TE, Giles WH,
Capewell S. Explaining the decrease in U.S. deaths from coronary disease,
1980–2000. N Engl J Med 2007;356:2388–2398.

309. Dagenais GR, Pogue J, Fox K, Simoons ML, Yusuf S. Angiotensin-
converting-enzyme inhibitors in stable vascular disease without left ventricular
systolic dysfunction or heart failure: a combined analysis of three trials. Lancet
2006;368:581–588.

310. Danchin N, Cucherat M, Thuillez C, Durand E, Kadri Z, Steg PG. 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;166:787–796.

311. Yusuf S, Teo KK, Pogue J, Dyal L, Copland I, Schumacher H, Dagenais G,
Sleight P, Anderson C. Telmisartan, ramipril, or both in patients at high risk
for vascular events. N Engl J Med 2008;358:1547–1559.

312. Hulten E, Jackson JL, Douglas K, George S, Villines TC. The effect of early, inten-
sive statin therapy on acute coronary syndrome: a meta-analysis of randomized
controlled trials. Arch Intern Med 2006;166:1814–1821.

313. Cannon CP, Braunwald E, McCabe CH, Rader DJ, Rouleau JL, Belder R, Joyal SV,
Hill KA, Pfeffer MA, Skene AM. Intensive versus moderate lipid lowering with
statins after acute coronary syndromes. N Engl J Med 2004;350:1495–1504.

314. Lopez-Sendon J, Swedberg K, McMurray J, Tamargo J, Maggioni AP, Dargie H,
Tendera M, Waagstein F, Kjekshus J, Lechat P, Torp-Pedersen C. Expert consen-
sus document on beta-adrenergic receptor blockers. Eur Heart J 2004;25:
1341–1362.

315. Pfeffer MA, Braunwald E, Moye LA, Basta L, Brown EJ Jr., Cuddy TE, Davis BR,
Geltman EM, Goldman S, Flaker GC, Klein M, Lamas GA, Packer M, Rouleau J,
Rouleau JL, Rutherford J, Wertheimer JH, Hawkins CM. Effect of captopril on
mortality and morbidity in patients with left ventricular dysfunction after myo-
cardial infarction. Results of the survival and ventricular enlargement trial. The
SAVE Investigators. N Engl J Med 1992;327:669–677.

316. Torp-Pedersen C, Kober L. Effect of ACE inhibitor trandolapril on life expect-
ancy of patients with reduced left-ventricular function after acute myocardial
infarction. TRACE Study Group. Trandolapril Cardiac Evaluation. Lancet 1999;
354:9–12.

317. Pfeffer MA, McMurray JJ, Velazquez EJ, Rouleau JL, Kober L, Maggioni AP,
Solomon SD, Swedberg K, Van de Werf F, White H, Leimberger JD, Henis M,
Edwards S, Zelenkofske S, Sellers MA, Califf RM. Valsartan, captopril, or both
in myocardial infarction complicated by heart failure, left ventricular dysfunction,
or both. N Engl J Med 2003;349:1893–1906.

318. Fox KA, Steg PG, Eagle KA, Goodman SG, Anderson FA Jr., Granger CB,
Flather MD, Budaj A, Quill A, Gore JM. Decline in rates of death and heart
failure in acute coronary syndromes, 1999–2006. JAMA 2007;297:1892–1900.

319. Fox K, Garcia MA, Ardissino D, Buszman P, Camici PG, Crea F, Daly C, De
Backer G, Hjemdahl P, Lopez-Sendon J, Marco J, Morais J, Pepper J,
Sechtem U, Simoons M, Thygesen K, Priori SG, Blanc JJ, Budaj A, Camm J,
Dean V, Deckers J, Dickstein K, Lekakis J, McGregor K, Metra M,
Osterspey A, Tamargo J, Zamorano JL. Guidelines on the management of
stable angina pectoris: executive summary: the Task Force on the Management
of Stable Angina Pectoris of the European Society of Cardiology. Eur Heart J
2006;27:1341–1381.

320. Rahimi K, Watzlawek S, Thiele H, Secknus MA, Hayerizadeh BF, Niebauer J,
Schuler G. Incidence, time course, and predictors of early malignant ventricular
arrhythmias after non-ST-segment elevation myocardial infarction in patients
with early invasive treatment. Eur Heart J 2006;27:1706–1711.

ESC Guidelines3054

