Articles

High-sensitivity troponin in the evaluation of patients with suspected acute coronary syndrome: a stepped-wedge, cluster-randomised controlled trial

Anoop S V Shah*, Atul Anand*, Fiona E Strachan*, Amy V Ferry, Kuan Ken Lee, Andrew R Chapman, Dennis Sandeman, Catherine L Stables, Philip D Adamson, Jack P M Andrews, Mohamed S Anwar, John Hung, Alistair J Moss, Rachel O'Brien, Colin Berry, Iain Findlay, Simon Walker, Anne Cruickshank, Alan Reid, Alasdair Gray, Paul O Collinson, Fred S Apple, David A McAllister, Donogh Maguire, Keith A A Fox, David E Newby, Christopher Tuck, Ronald Harkess, Richard A Parker, Catriona Keerie, Christopher J Weir, Nicholas L Mills, on behalf of the High-STEACS Investigators†

Summary

Background High-sensitivity cardiac troponin assays permit use of lower thresholds for the diagnosis of myocardial infarction, but whether this improves clinical outcomes is unknown. We aimed to determine whether the introduction of a high-sensitivity cardiac troponin I (hs-cTnI) assay with a sex-specific 99th centile diagnostic threshold would reduce subsequent myocardial infarction or cardiovascular death in patients with suspected acute coronary syndrome.

Methods In this stepped-wedge, cluster-randomised controlled trial across ten secondary or tertiary care hospitals in Scotland, we evaluated the implementation of an hs-cTnI assay in consecutive patients who had been admitted to the hospitals' emergency departments with suspected acute coronary syndrome. Patients were eligible for inclusion if they presented with suspected acute coronary syndrome and had paired cardiac troponin measurements from the standard care and trial assays. During a validation phase of 6-12 months, results from the hs-cTnI assay were concealed from the attending clinician, and a contemporary cardiac troponin I (cTnI) assay was used to guide care. Hospitals were randomly allocated to early (n=5 hospitals) or late (n=5 hospitals) implementation, in which the highsensitivity assay and sex-specific 99th centile diagnostic threshold was introduced immediately after the 6-month validation phase or was deferred for a further 6 months. Patients reclassified by the high-sensitivity assay were defined as those with an increased hs-cTnI concentration in whom cTnI concentrations were below the diagnostic threshold on the contemporary assay. The primary outcome was subsequent myocardial infarction or death from cardiovascular causes at 1 year after initial presentation. Outcomes were compared in patients reclassified by the high-sensitivity assay before and after its implementation by use of an adjusted generalised linear mixed model. This trial is registered with ClinicalTrials.gov, number NCT01852123.

Findings Between June 10, 2013, and March 3, 2016, we enrolled 48282 consecutive patients (61 [SD 17] years, 47% women) of whom 10360 (21%) patients had cTnI concentrations greater than those of the 99th centile of the normal range of values, who were identified by the contemporary assay or the high-sensitivity assay. The highsensitivity assay reclassified 1771 (17%) of 10 360 patients with myocardial injury or infarction who were not identified by the contemporary assay. In those reclassified, subsequent myocardial infarction or cardiovascular death within 1 year occurred in 105 (15%) of 720 patients in the validation phase and 131 (12%) of 1051 patients in the implementation phase (adjusted odds ratio for implementation vs validation phase 1.10, 95% CI 0.75 to 1.61; p=0.620).

Interpretation Use of a high-sensitivity assay prompted reclassification of 1771 (17%) of 10 360 patients with myocardial injury or infarction, but was not associated with a lower subsequent incidence of myocardial infarction or cardiovascular death at 1 year. Our findings question whether the diagnostic threshold for myocardial infarction should be based on the 99th centile derived from a normal reference population.

Funding The British Heart Foundation.

Copyright © 2018 The Author(s). Published by Elsevier Ltd. This is an Open Access article under the CC BY 4.0 license.

Introduction

Myocardial infarction is defined by the clinical history, electrocardiogram, and an increase or decrease in cardiac troponin concentration (as evidence of myocardial necrosis).1 Improvements in assay sensitivity now permit the quantification of very low concentrations of troponin

with high precision, which allows the use of lower diagnostic thresholds.2 The Universal Definition of Myocardial Infarction¹ recommends that an increase in troponin above the 99th centile of a normal reference population should be used as the threshold for diagnosis of myocardial infarction. Furthermore, it recognises that

Published Online August 28, 2018 http://dx.doi.org/10.1016/ 50140-6736(18)31923-8

See Online/Comment http://dx.doi.org/10.1016/ 50140-6736(18)31996-2 *Contributed equally

†Investigators listed at the end of the Article

British Heart Foundation

Centre for Cardiovascular Science (A S V Shah PhD, A Anand MBChB. F E Strachan PhD, A V Ferry BSc, K K Lee MD, A R Chapman MD, C L Stables PhD P D Adamson PhD I P M Andrews MD. M S Anwar MD, J Hung MD, A J Moss MD, K A A Fox MBChB, D E Newby DSc, N L Mills MD), Usher Institute of Population Health Sciences and Informatics (A S V Shah N L Mills), and Edinburgh Clinical Trials Unit (CTuck BSc, R Harkess BSc, R A Parker MSc, C Keerie MSc, C J Weir PhD), University of Edinburgh, Edinburgh, UK: Department of Cardiology, Victoria Hospital, Kirkcaldy, UK (D Sandeman MSc); Emergency Medicine Research Group of Edinburgh (R O'Brien BN, A Grav MD) and Department of Clinical Biochemistry (S Walker DM), Royal Infirmary of Edinburgh, Edinburgh, UK; Institute of Cardiovascular and Medical Sciences (C Berry MD) and Institute of Health and Wellbeing (D A McAllister MD), University of Glasgow. Glasgow, UK; Department of Cardiology, Royal Alexandra Hospital, Paisley, UK (I Findlay MD); Department of

Biochemistry, Queen Elizabeth University Hospital, Glasgow, UK (A Cruickshank MD. A Reid MSc); Department of

Clinical Blood Sciences and Department of Cardiology, St George's University Hospitals NHS Trust and St George's University of London London UK (P O Collinson MD); Department of Laboratory Medicine and Pathology, Hennepin County Medical Center and University of Minnesota, Minneapolis, MN, USA (FS Apple PhD); and Emergency Medicine Department, Glasgow Royal Infirmary, Glasgow, UK (D Maguire MBChB)

Correspondence to: Prof Nicholas L Mills, British Heart Foundation Centre for Cardiovascular Science University of Edinburgh, Edinburgh EH16 4SA, UK nick.mills@ed.ac.uk

Research in context

Evidence before this study

We searched PubMed for reports published in English between Jan 1, 2010, and July 18, 2018, with the search terms "cardiac troponin", "myocardial infarction", "acute coronary syndrome", and "randomised controlled trials". Although no randomised controlled trials have evaluated the effects of a high-sensitivity cardiac troponin assay on cardiovascular outcomes, a previous study showed that lowering the diagnostic threshold with a contemporary troponin assay was associated with a reduction in myocardial infarction or death in those reclassified as having had a myocardial infarction. Further, registry studies have shown a reduction in recurrent myocardial infarction but no difference in all-cause mortality following the introduction of a high-sensitivity cardiac troponin assay.

Added value of this study

To our knowledge, this is the first randomised controlled trial to evaluate the effects of implementing a high-sensitivity cardiac troponin I assay in patients with suspected acute coronary syndrome. We show that use of the high-sensitivity assay reclassified one in six patients with myocardial injury, but only a third of these patients had a diagnosis of type 1 myocardial infarction, and the incidence of subsequent myocardial infarction or cardiovascular death at 1 year was unchanged.

Implications of all the available evidence

Implementation of a high-sensitivity cardiac troponin assay and use of the 99th centile as the diagnostic threshold identifies more patients with myocardial injury than type 1 myocardial infarction and does not lead to a reduction in subsequent cardiac events. This finding raises the question of whether clinical decisions should be based on a 99th centile threshold derived from a reference population or on an approach that acknowledges the continuum of disease and clinical presentation and optimises diagnostic accuracy. Finally, a high-sensitivity assay can identify low-risk populations, leading to reductions in the overall duration of hospital stay.

troponin concentrations differ in men and women,^{3,4} and suggests sex-specific diagnostic thresholds be applied when using high-sensitivity assays.

The use of high-sensitivity cardiac troponin assays and lowering the diagnostic threshold to the 99th centile remains a contentious issue in clinical practice;5 therefore, despite guideline recommendations,1 few institutions worldwide have adopted high-sensitivity assays.67 If increased sensitivity does not affect the specificity of testing for the diagnosis of myocardial infarction, then introducing high-sensitivity assays will improve patient outcomes through better targeting of therapies for coronary heart disease. However, if the increase in sensitivity leads to poor specificity, then patients could be misdiagnosed, given inappropriate medications, and potentially have adverse outcomes. We aimed to determine whether the introduction of a high-sensitivity cardiac troponin I (hs-cTnI) assay with a sex-specific 99th centile diagnostic threshold would reduce subsequent myocardial infarction or cardiovascular death within 1 year in patients with suspected acute coronary syndrome who would previously have been classified as not having had a myocardial injury and were reclassified following use of the high-sensitivity assay.

Methods

Study design and participants

The High-Sensitivity Troponin in the Evaluation of patients with suspected Acute Coronary Syndrome (High-STEACS) trial is a stepped-wedge, cluster-randomised controlled trial that aimed to prospectively evaluate the implementation of an hs-cTnI assay in consecutive patients with suspected acute coronary syndrome in ten secondary and tertiary care hospitals in Scotland. Sites were eligible if they had the capacity to measure the trial assay and if they returned data to the national hospital admissions database.⁸ All patients attending the Emergency Department were screened for suspected acute coronary syndrome by the attending clinician; at the same time, troponin was requested with an electronic form integrated into the clinical care pathway. Patients were eligible for inclusion if they presented with suspected acute coronary syndrome and had paired cardiac troponin measurements from the standard care and trial assays. Patients were excluded if they had been admitted previously during the trial period or were not resident in Scotland.

The study was approved by the Scotland A Research Ethics Committee, the Public Benefit and Privacy Panel for Health and Social Care, and by each National Health Service (NHS) Health Board. The conduct of the trial was periodically reviewed by an independent data monitoring committee. All data were collected prospectively from the electronic patient record, de-identified and linked within secure NHS Safe Havens (figure 1).

Randomisation and masking

In this trial, the hospital site was the unit of randomisation. Cluster randomisation was necessary to avoid the risk of clinical error due to reporting of different troponin assays and thresholds simultaneously. All sites reported cardiac troponin concentration by use of a contemporary troponin assay and an existing diagnostic threshold in a validation phase of at least 6 months. Sites were paired based on expected number of patients presenting with suspected acute coronary syndrome before they were randomly allocated to early or late implementation of the highsensitivity assay (with sex-specific thresholds) for the diagnosis of myocardial infarction (figure 1; appendix).

Articles

Figure 1: Schematic of the High-STEACS trial design and linkage of electronic patient record data sources

(A) Diagram illustrating how screening, enrolment, adjudication, and follow-up were done by use of linked routine health-care data in Scotland. The Community Health Index is a population health-care register that includes all individuals resident in Scotland. The Community Health Index number, date and time of presentation, and study inclusion and exclusion criteria were extracted from the TrakCare software application and linked to the ARCHITECT assay platform to identify eligible patients. This number was also used to link all data sources, which are held securely within the NHS safe haven of each Health Board. Eligible patients were assigned a unique study ID and all identifiable data were removed. Anonymised data were transferred to a national analytical platform in the Farr Institute of Health Informatics Research (Edinburgh Bioquarter) for analysis and reporting. (B) Study design, in which sites were separated into early and late implementation designs. ICD-10=International Classification of Diseases, tenth edition. PIS=Prescribing Information System. SIMD=Scottish Index of Multiple Deprivation.

Allocation was masked from sites before their inclusion in the trial and allocation was masked from individual participants throughout.

Procedures

Cardiac troponin testing was done when patients presented at the hospital and was repeated 6 or 12 hours after the onset of symptoms, at the discretion of the attending physician and in accordance with national and international guidelines.^{9,10} Throughout the trial period, contemporary and high-sensitivity troponin assays were run simultaneously in plasma that had been taken but was surplus to clinical requirements. Attending clinicians were masked to the results of the high-sensitivity assay

	All participants	No myocardial injury	Myocardial injury		
			Reclassified by high-sensitivity cardiac troponin I assay	Identified by cardiac troponin I assay	
Number of participants	48282	37 922	1771	8589	
Age, years	61 (17)	58 (17)	75 (14)	70 (15)	
Sex					
Women	22562 (47%)	17571 (46%)	1470 (83%)	3521 (41%)	
Men	25720 (53%)	20351 (54%)	301 (17%)	5068 (59%)	
Phase					
Validation	18978 (39%)	14862 (39%)	720 (41%)	3396 (40%)	
Implementation	29304(61%)	23060 (61%)	1051 (59%)	5193 (60%)	
Presenting complaint*			,		
Chest pain	34540 (81%)	28091 (84%)	1074 (67%)	5375 (71%)	
Dyspnoea	2175 (5%)	1107 (3%)	202 (13%)	866 (11%)	
Palpitation	1269 (3%)	991 (3%)	72 (4%)	206 (3%)	
Syncope	2495 (6%)	1809 (5%)	125 (8%)	561 (7%)	
Other	2188 (5%)	1458 (4%)	128 (8%)	602 (8%)	
Previous medical conditions	2200 (570)	1450 (470)	120 (070)	002 (070)	
Myocardial infarction	4214 (9%)	2835 (7%)	219 (12%)	1160 (14%)	
Ischaemic heart disease	11 912 (25%)	8455 (22%)	645 (36%)	2812 (33%)	
Cerebrovascular disease	2949 (6%)	1915 (5%)	210 (12%)	824 (10%)	
Diabetes mellitus	3518 (7%)	2040 (5%)	218 (12%)	1260 (15%)	
Previous revascularisation	5510 (7 %)	2040 (3%)	210 (12 %)	1200 (15%)	
Percutaneous coronary intervention	3682 (8%)	2744 (7%)	155 (9%)	783 (9%)	
Coronary artery bypass grafting	782 (2%)	2744 (7%) 534 (1%)	40 (2%)	208 (2%)	
Medications at presentation	/02 (2%)	534 (1%)	40 (2%)	200 (2%)	
Aspirin	13163 (27%)	9462 (25%)	668 (38%)	2022 (250/)	
				3033 (35%)	
Dual anti-platelet therapy† Statin	1605 (3%)	1103 (3%)	88 (5%)	414 (5%)	
	19366 (40%)	14106 (37%)	960 (54%)	4300 (50%)	
Angiotensin converting enzyme inhibitor or angiotensin receptor blockers	15 618 (32%)	11285 (30%)	762 (43%)	3571 (42%)	
Beta-blocker	13 173 (27%)	9566 (25%)	658 (37%)	2949 (34%)	
Oral anticoagulant‡	3253 (7%)	2158 (6%)	238 (13%)	857 (10%)	
Electrocardiogram result§					
Normal			592 (43%)	2080 (32%)	
Myocardial ischaemia			194 (14%)	2316 (36%)	
ST segment elevation			32 (2%)	966 (15%)	
ST segment depression			125 (9%)	1203 (19%)	
Left bundle branch block			30 (2%)	157 (2%)	
T wave inversion			192 (14%)	1085 (17%)	
			(Table 1 continue		

during the validation phase and the contemporary assay during the implementation phase.

In the validation phase, a contemporary cardiac troponin I (cTnI) assay (Abbott Laboratories; Abbott Park, IL, USA) was used to guide clinical decisions. The interassay coefficient of variation was determined at each site and was less than 10% at 40 ng/L (seven sites) and 50 ng/L (three sites). Only cTnI concentrations above these diagnostic thresholds were reported.¹¹ During the

implementation phase, an hs-cTnI assay (ARCHITECT_{STAT} high-sensitive troponin I assay; Abbott Laboratories) was used to guide clinical decisions. This assay has an interassay coefficient of variation of less than 10% at 4.7 ng/L,¹² and a 99th centile upper reference limit of 34 ng/L in men and 16 ng/L in women.³ To support implementation, we provided written educational material and presentations at each site and training for clinical and laboratory staff, and we updated the electronic patient record to highlight the change in assay and diagnostic thresholds.

We collected clinical information from a standardised electronic patient record (TrakCare; InterSystems Corporation, Cambridge, MA, USA). All patients with hs-cTnI concentrations above the 99th centile were assessed in accordance with the Universal Definition of Myocardial Infarction,¹ as previously described.^{13,14} Two physicians who were masked to the study phase independently reviewed all clinical information, and discordant diagnoses were resolved by a third reviewer. Type 1 myocardial infarction was defined as myocardial necrosis (any hs-cTnI concentration above the 99th centile with an increase or decrease in hs-cTnI concentration, where serial testing was done) in the context of a presentation with suspected acute coronary syndrome, with symptoms or signs of myocardial ischaemia on an electrocardiogram. Symptoms or signs of myocardial ischaemia due to increased oxygen demand or decreased oxygen supply (for example, tachyarrhythmia, hypotension, or anaemia) secondary to an alternative pathology and myocardial necrosis were defined as type 2 myocardial infarction. Type 4a myocardial infarction was defined in patients with symptoms or signs of myocardial ischaemia following percutaneous coronary intervention, where hs-cTnI concentrations were 5 times greater than the 99th centile, or when concentrations had increased further if they were increased before the procedure. Type 4b myocardial infarction was defined as myocardial ischaemia and myocardial necrosis that was associated with stent thrombosis, documented at angiography. Myocardial injury was defined as hs-cTnI concentrations greater than the 99th centile of normal reference values in the absence of any clinical features of myocardial ischaemia.

The study population was stratified by peak troponin concentration. Patients with hs-cTnI concentrations within the reference range (1–16 ng/L in women, 1–34 ng/L in men) were classified as having no myocardial injury. Patients with myocardial injury identified by the contemporary assay were defined as those with any cTnI concentration greater the diagnostic threshold of this assay. Patients reclassified by the hs-cTnI assay were defined as those with an increased hs-cTnI concentration (>16 ng/L for women, >34 ng/L for men), in whom cTnI concentrations were below the diagnostic threshold on the contemporary assay.

Outcomes

We used regional and national registries to ensure complete follow-up for the trial population^{12–15} (figure 1; appendix). The prespecified primary outcome was subsequent myocardial infarction (type 1 or type 4b) or cardiovascular death within 1 year following the initial presentation to hospital. Primary outcome events were adjudicated by investigators who were masked to troponin concentrations during the index (ie, initial) presentation and study phase. The secondary efficacy outcomes were duration of hospital stay, myocardial infarction (type 1 or type 4b), unplanned coronary revascularisation, all-cause death, death from cardiovascular causes (cardiac and non-cardiac), hospital admission for heart failure, and ischaemic stroke. Secondary safety outcomes were major haemorrhage, unplanned hospital admission, excluding acute coronary syndrome, and non-cardiovascular death.

Statistical analysis

We estimated that 6.4% of patients would be reclassified by the high-sensitivity assay³ and that the event rate for the primary outcome would be 13% in this group.11 Based on the planned inclusion of ten sites, power was 74-85% for an absolute risk reduction of 4.4%, if the proportion reclassified was between 6% and 9%, and the intra-cluster correlation coefficient was between 0.05 and 0.10(appendix). Outcomes were compared in patients who had been reclassified by the hs-cTnI assay before and after its implementation by use of a generalised linear mixed effects model; the effects of the intervention were presented as odds ratios (ORs) with 95% CIs. The model adjusted for site, season, and time of presentation from the start date of the trial. Hospital site was fitted as a random effect, and age, sex, and social deprivation were included as fixed patient-level covariates. In a sensitivity analysis, an additional random effect was included in the primary analysis model to test for site-by-intervention interaction. Outcome event times were summarised descriptively before and after implementation of the highsensitivity assay by use of Kaplan-Meier survival curves, and differences between phases were tested with a log-rank test. Statistical analysis was done with SAS version 9.4. This trial is registered with ClinicalTrials.gov, number NCT01852123.

Role of the funding source

The funders of the study had no role in study design, data collection, data analysis, data interpretation, or writing of the report. The corresponding author had full access to all the data in the study and had final responsibility for the decision to submit for publication.

Results

Ten of the 23 secondary or tertiary care hospitals in Scotland were eligible and all of these ten hospitals participated (appendix). Between June 10, 2013, and March 3, 2016, 48 282 consecutive patients with suspected

	All participants	No myocardial injury	Myocardial inju	ry	
			Reclassified by high-sensitivity cardiac troponin I assay	Identified by cardiac troponin I assay	
(Continued from previous page)					
Physiological parameters					
Heart rate, beats per minute			86 (27)	86 (26)	
Systolic blood pressure, mm Hg			143 (28)	138 (29)	
GRACE risk score			141 (32)	144 (39)	
Haematology and clinical chemistry mea	asurements				
Haemoglobin, g/L	136 (22)	137 (20)	126 (22)	132 (25)	
Estimated glomerular filtration rate, mL/min	54 (13)	56 (10)	47 (15)	48 (16)	
Peak high-sensitivity cardiac troponin I, ng/L	4 (2–16)	3 (1–6)	26 (20–37)	297 (76– 2600)	
Serial high-sensitivity cardiac troponin I testing¶	23 011 (48%)	16 028 (42%)	1024 (58%)	5959 (69%)	
Data are number of patients (%), mean (SD), o presenting symptom was missing in 5615 (12 ticagrelor. ‡Includes warfarin or novel oral anti	%) patients. †Two n	nedications from as	pirin, clopidogrel, pra	asugrel, or	

presenting symptom was missing in 5615 (12%) patients. †Two medications from aspirin, clopidogrel, prasugrel, o ticagrelor. ‡Includes warfarin or novel oral anticoagulants. SElectrocardiogram data were available in 1377 (78%) of reclassified patients and 6470 (75%) of identified patients. ¶Defined as two or more tests within 24 hours from presentation.

Table 1: Characteristics of the trial participants, stratified by troponin concentration

acute coronary syndrome (61 [SD 17] years, 47% women) met the trial inclusion criteria (appendix) and were included in the analysis of the primary outcome. The trial concluded on March 3, 2017, after a minimum follow-up period of 1 year. 18978 (39%) patients were admitted during the validation phase and 29 304 (61%) patients were admitted during the implementation phase. 32045 (66%) patients were admitted across sites assigned to the early implementation group and 16 237 (34%) patients were admitted across sites assigned to the late implementation group.

Baseline characteristics of the study population are summarised in table 1, stratified by phase and analysis population. The study population was stratified by peak troponin concentration. During the initial presentation to hospital, we identified 10360 (21%) of these 48282 patients with hs-cTnI concentrations greater than the 99th centile of normal reference values. Of the 10360 patients with increased hs-cTnI concentrations, 1771 (17%) patients were reclassified by the highsensitivity assay and 8589 (83%) patients were identified by the contemporary assay (table 1). Patients reclassified were older (75 [SD 14] years in the reclassified group vs 70 [15] years in those identified by the contemporary assay) and twice as likely to be women (83% vs 41%) than those identified by the contemporary assay. Compared with patients identified by the contemporary assay, those reclassified were as likely to present with chest pain (67% in those reclassified vs 71% in those identified by the cTn I assay) and have a history of ischaemic heart disease

	All participants (n=48282)	No myocardial injury		Myocardial injury			
		Validation Implementation (n=14862) (n=23060)		Reclassified high-sensiti troponin I as	vity cardiac	Identified by cardiac troponin I assay	
				Validation (n=720)	Implementation (n=1051)	Validation (n=3396)	Implementation (n=5193)
Primary outcome							
Myocardial infarction* or death from cardiovascular causes	2586 (5%)	367 (2%)	479 (2%)	105 (15%)	131 (12%)	634 (19%)	870 (17%)
Secondary outcomes							
Myocardial infarction*	1046 (2%)	163 (1%)	198 (1%)	56 (8%)	62 (6%)	249 (7%)	318 (6%)
Unplanned revascularisation†	672 (1%)	80 (1%)	182 (1%)	18 (3%)	25 (2%)	147 (4%)	220 (4%)
All-cause death	4367 (9%)	824 (6%)	1170 (5%)	167 (23%)	187 (18%)	882 (26%)	1137 (22%)
Death from cardiovascular causes	1693 (4%)	217 (1%)	299 (1%)	54 (8%)	75 (7%)	432 (13%)	616 (12%)
Death from cardiac causes	1273 (3%)	143 (1%)	191 (1%)	32 (4%)	59 (6%)	349 (10%)	499 (10%)
Hospital admission for heart failure	1700 (4%)	334 (2%)	337 (1%)	91 (13%)	113 (11%)	371 (11%)	454 (9%)
Ischaemic stroke	546 (1%)	171 (1%)	173 (1%)	24 (3%)	17 (2%)	78 (2%)	83 (2%)
Safety endpoints							
Major haemorrhage‡	195 (<1%)	40 (<1%)	55 (<1%)	5 (1%)	11 (1%)	38 (1%)	46 (1%)
Unplanned hospital admission at 30 days§	8489 (18%)	2450 (17%)	2995 (13%)	208 (29%)	245 (23%)	1190 (35%)	1401 (27%)
Non-cardiovascular death	2673 (6%)	607 (4%)	871 (4%)	113 (16%)	111 (11%)	450 (13%)	521 (10%)

artery bypass grafting from discharge to 1 year later. ‡Bleeding Academic Research Consortium type 3 or type 5. SExcludes type 1 or type 4b myocardial infarction.

Table 2: Primary and secondary outcomes after 1 year in participants, stratified by troponin concentration and phase

Figure 2: Incidence of myocardial infarction or death from cardiovascular causes at 1 year, stratified by troponin concentration and phase

Data are Kaplan-Meier time-to-event curves. Paired log-rank test results are p=0.047 for no myocardial injury, p=0.131 for those reclassified by the hs-cTnl assay, and p=0.019 for those already identified by the contemporary cTnl assay. hs-cTnl=high-sensitivity cardiac troponin I. cTnl=contemporary cardiac troponin I.

(36% *vs* 33%), but were less likely to show myocardial ischaemia on the electrocardiograph (14% *vs* 36%). Clinical characteristics (such as presenting symptoms and comorbidities) were similar in each analysis population across both phases (appendix).

Patients were followed up for 1 year for all primary and secondary outcome measures. Within 1 year, 2586 (5%) of 48282 patients with suspected acute coronary syndrome had a subsequent myocardial infarction or death from cardiovascular causes (table 2). The primary outcome occurred in 1106 (6%) of 18978 patients who presented during the validation phase and in 1480 (5%) of 29 304 patients who presented during the implementation phase (adjusted OR for implementation vs validation phase 1.05, 95% CI 0.92-1.19; p=0.48). Patients with myocardial injury were more likely than those without to have a subsequent myocardial infarction or death from cardiovascular causes within 1 year (figure 2). In patients who were reclassified by the high-sensitivity assay, the primary outcome occurred in 105 (15%) of 720 patients during the validation phase and 131 (12%) of 1051 patients in the implementation phase $(1 \cdot 10, 0 \cdot 75 - 1 \cdot 61; p=0 \cdot 620;$ figure 3). In reclassified patients, there were no differences in any of the secondary efficacy and safety outcome measures between phases (table 2; figure 3).

The index diagnosis was adjudicated in all patients with hs-cTnI concentrations greater than the 99th centile. Where a consensus was reached by the adjudication panel

	Validation phase		Implementation phase		Odds ratio		
	n	%	n	%	95% CI		
Primary outcome							
Myocardial infarction or cardiovascular death	105	14.6	131	12·5	1.10 (0.75–1.61)	⊢∎→	
Secondary outcome							
Myocardial infarction	56	7.8	62	5.9	1.33 (0.81–2.20)	⊦┼═─┤	
Unplanned revascularisation	18	2.5	25	2.4	1.77 (0.72–4.36)	⊢ − −−	-
All-cause death	167	23.2	187	17.8	0.71 (0.46–1.10)	⊢∎∔	
Death from cardiovascular causes	54	7.5	75	7.1	0.86 (0.51-1.45)	⊢_∎┤→(
Death from cardiac causes	32	4.4	59	5.6	1.13 (0.61–2.09)	⊢	
Hospital admission with heart failure	91	12.6	113	10.8	1.34 (0.84–2.16)	⊢∔∎−⊣	
Ischaemic stroke	24	3.3	17	1.6	0.85 (0.33–2.18)	┝───━┼───┤	
						0.25 1.0 2.0	5.0
						Implementation Valida better bett	

Figure 3: Primary and secondary outcomes in patients reclassified by the high-sensitivity cardiac troponin I assay before and after implementation Data are the number and percentage of patients with each outcome in the validation phase and implementation phase and the odds ratio for implementation versus validation. The intra-cluster correlation coefficient from the generalised linear mixed effects model was 0.

	Validation Implementation		Reclassified b	y high-sensitivity	Identified by cardiac troponin I	
			cardiac tropoi	nin I assay (n=1771)	assay (n=8589)	
				Implementation	Validation	Implementation
Number of participants	14862 (39%)	23060 (61%)	720 (41%)	1051 (59%)	3396 (40%)	5193 (60%)
Duration of hospital stay, h	7 (3–24)	4 (3-20)	21 (4–101)	51 (20–134)	82 (19–186)	78 (37–164)
Coronary angiography*	204 (1%)	329 (1%)	29 (4%)	111 (11%)	1108 (33%)	2177 (42%)
Percutaneous coronary intervention or coronary artery bypass grafting	112 (1%)	187 (1%)	23 (3%)	51 (5%)	706 (21%)	1535 (30%)
New anti-platelet drug	795 (5%)	976 (4%)	64 (9%)	194 (18%)	1408 (41%)	2428 (47%)
New dual anti-platelet therapy†	248 (2%)	336 (1%)	35 (5%)	124 (12%)	1144 (34%)	2080 (40%)
New statin therapy	419 (3%)	608 (3%)	32 (4%)	79 (8%)	660 (19%)	1263 (24%)
New angiotensin converting enzyme inhibitor or angiotensin receptor blocker	287 (2%)	479 (2%)	34 (5%)	77 (7%)	671 (20%)	1163 (22%)
New beta-blocker	765 (5%)	1092 (5%)	65 (9%)	164 (16%)	828 (24%)	1502 (29%)

in 9115 (88%) patients, the diagnosis was type 1 myocardial infarction in 5028 (55%) patients, type 2 myocardial infarction in 1260 (14%) patients, and myocardial injury in 2810 (31%) patients. Compared with patients identified by the contemporary assay, those reclassified by the high-sensitivity assay were less likely to have type 1 myocardial infarction (515 [33%] patients who had been reclassified *vs* 4513 [60%] patients who had been identified by the contemporary assay), and more likely to be classified as having myocardial injury (796 [51%] patients *vs* 2014 [27%] patients).

Management during the index presentation was compared. Patients reclassified by the high-sensitivity assay were more likely to undergo coronary angiography in the implementation phase compared with the validation phase (11% in the implementation phase vs 4% in the validation phase), but percutaneous coronary intervention (5% *vs* 3%) did not differ (table 3). Similarly, there were more new prescriptions for additional anti-platelet therapy (18% *vs* 9%) and other secondary prevention agents during the implementation phase than the validation phase. The duration of hospital stay was longer in the implementation phase than the validation phase in reclassified patients (median 51 h, IQR 20–134 in the implementation phase; *vs* 21 h, 4–101 in the validation phase), but was shorter in patients without myocardial injury (4 h, 3–20; *vs* 7 h, 3–24) and in the study population overall (8 h, 3–40; *vs* 11 h, 4–38; table 3).

Discussion

We evaluated whether the use of a high-sensitivity cardiac troponin assay was beneficial or harmful in

48 282 consecutive patients with suspected acute coronary syndrome. Introduction of the high-sensitivity assay prompted reclassification of 1771 (17%) patients with myocardial injury; however, only a third of these patients had a diagnosis of type 1 myocardial infarction and the incidence of subsequent myocardial infarction or death from cardiovascular causes within 1 year was not changed by introduction of this high-sensitivity assay.

There are several strengths of our trial design.¹⁶ First, we enrolled consecutive patients in whom the attending clinician suspected acute coronary syndrome by embedding our screening tool into the electronic healthcare system. Because the intervention was implemented at hospital level, consent was not sought from individual patients. This study design also avoided selection bias and ensured that, unlike in most cardiovascular trials, our study population was representative, comprising low-risk and high-risk individuals, an equal proportion of men and women, patients who presented out-of-hours, and those who were unwell and unlikely to survive. Second, throughout the trial, contemporary and highsensitivity troponin assays were run simultaneously in plasma that was surplus to requirement, to accurately identify all patients reclassified by high-sensitivity testing during both phases of the trial. Third, we used established regional and national registries^{12,15} to track investigations, treatments, and outcomes in all patients through linkage of electronic health-care records ensuring 100% followup in those patients who remained resident in Scotland. Finally, these linked datasets were used to assess all index and primary outcome events in accordance with the Universal Definition of Myocardial Infarction.

We previously showed that lowering the diagnostic threshold with a contemporary troponin assay was associated with a reduction in myocardial infarction or death in those reclassified as having myocardial infarction.11 Despite these improvements, several observational studies17-19 that evaluated high-sensitivity assays have suggested that myocardial infarction is underdiagnosed with contemporary assays and that misdiagnosis is associated with excess mortality.20 In this context, we expected that the introduction of a high-sensitivity assay would improve outcomes. However, we observed no difference in the primary or secondary efficacy outcomes within 1 year in patients reclassified with the highsensitivity assay. This finding was despite the assay identifying a group with similar cardiovascular risk factors as those with more extensive myocardial injury, and despite 236 (13%) of 1771 patients having a subsequent myocardial infarction or cardiovascular death within 1 year.

Several observations could explain our findings. First, only a third of patients who were reclassified by the highsensitivity assay actually had a diagnosis of type 1 myocardial infarction and would therefore benefit from evidence-based therapies. Second, although patients with myocardial injury or type 2 myocardial infarction are known to have poor outcomes,²¹⁻²³ this population is very heterogeneous, and no evidence from randomised trials yet exists to guide treatment in these patients. Third, although new prescriptions for anti-platelet, statin, and beta-blocker therapies doubled and the frequency of coronary angiography tripled in the implementation phase, overall only 1 in 10 patients received an additional secondary preventive drug or underwent angiography. However, many patients reclassified by the highsensitivity assay were already known to have ischaemic heart disease and were receiving secondary prevention at the time of presentation, which might have attenuated the potential to improve outcomes. Finally, most patients reclassified by the high-sensitivity assay were women, because the sex-specific 99th centile is lower in women than men. Many studies^{3,24} have reported that women are less likely to receive investigations and treatments for coronary heart disease than men, and this could have further attenuated any benefit of implementing the highsensitivity assay.

Although the duration of stay doubled in those reclassified by the high-sensitivity assay, it was reduced by a third across the trial population. This reduction was because most patients did not have myocardial injury or infarction, and their duration of hospital stay halved. Importantly, implementation might have improved the treating clinician's confidence that myocardial infarction had been ruled out, resulting in an earlier discharge; our findings of reduced hospital stay duration are consistent with a previous study.²⁵ Emerging evidence suggests that very low hs-cTnI concentrations at presentation can identify half of all patients as low risk.12,26,27 Similar observations have been reported for cardiac troponin T,^{28,29} and risk stratification thresholds below the 99th centile have been incorporated into early rule-out pathways.³⁰⁻³⁴ The 2016 European Society of Cardiology guidelines³⁵ recommend the use of pathways that incorporate thresholds below the 99th centile and small changes in cardiac troponin to improve both the rule-in and rule-out of myocardial infarction. Together, these approaches have the potential to improve the efficiency of health-care systems, but prospective randomised controlled trials are ongoing to determine the effectiveness and safety of these pathways and their impact on patient care (such as ClinicalTrials.gov NCT03005158 and Australian New Zealand Clinical Trials Registry ACTRN12615001379505).

To our knowledge, our findings represent the first evidence from a randomised controlled trial that evaluates the recommendations of the Universal Definition of Myocardial Infarction. Despite consistently implementing these guidelines across all sites, use of the hs-cTn I assay did not improve outcomes for patients. In contrast to earlier studies,¹¹ in which improvements in assay performance were associated with benefits in reducing the diagnostic threshold from 200 ng/L to 50 ng/L, further reductions identified a heterogeneous group of patients. The recommendation that the

99th centile from a healthy reference population be used to diagnose myocardial infarction is based on expert consensus and observational studies rather than evidence from randomised controlled trials. Registry studies³⁶⁻³⁸ suggest that the introduction of a highsensitivity cardiac troponin T assay was associated with better risk stratification of patients in the Emergency Department and more percutaneous coronary intervention with lower rates of recurrent myocardial infarction, but these studies showed no difference in allcause mortality. By contrast, we showed that implementation of a high-sensitivity assay did not improve clinical outcomes in our randomised controlled trial despite accurately identifying the group of patients most likely to benefit. This finding raises the question of what is the optimal approach to diagnose myocardial infarction. Should clinical decisions be based on a statistical threshold derived from a reference population, or an approach that acknowledges the continuum of disease and optimises diagnostic accuracy?

There are some study limitations. This was a pragmatic trial, and therefore we had to accept some flexibility in the implementation phase to accommodate shared outof-hours laboratory services, shared electronic patient records, and site closures (appendix). The proportion of patients reclassified with the high-sensitivity assay was smaller than anticipated from our pilot study³ but, given the consistency of our findings across a range of endpoints, it is unlikely a larger trial would have yielded a different result. Hospitals that use lower contemporary assay thresholds would reclassify fewer patients when implementing a high-sensitivity assay, but the effect on subsequent myocardial infarction or death from cardiovascular causes would probably be similar. A previous study³⁹ has suggested that higher diagnostic thresholds should be applied in patients with renal impairment, and we did not evaluate this approach in our trial. However, renal function was similar in patients with myocardial injury, whether reclassified by the highsensitivity assay or identified by the contemporary assay, suggesting that the prevalence of this comorbidity is not the primary explanation for our findings. Finally, further research is required to understand how the changing criteria for the classification of patients with myocardial injury and infarction will affect patient management and clinical outcomes.

In conclusion, we have shown that implementation of a high-sensitivity cardiac troponin I assay prompted reclassification of 1771 (17%) of 10 360 patients with myocardial injury; however, only a third of these patients had a diagnosis of type 1 myocardial infarction, and the incidence of subsequent myocardial infarction or death from cardiovascular causes within 1 year was not affected by use of this assay.

Contributors

ASVS, FES, SW, CB, IF, AC, AR, AG, POC, FSA, DAM, DM, KAAF, DEN, CJW, and NLM contributed to the conception and design of the

study. ASVS, AA, FES, AVF, KKL, ARC, DS, CLS, PDA, JPMA, MSA, JH, AJM, RO'B, CT, and NLM were involved in the acquisition of data. ASVS, AA, FES, AVF, ARC, KKL, RH, RAP, CK, CJW, and NLM contributed to analysis or interpretation of the data or both. ASVS, AA, FES, and NLM were involved in drafting the manuscript. ASVS, AA, FES, aVF, KKL, ARC, DS, CLS, PDA, JPMA, MSA, JH, AJM, RO'B, CB, IF, SW, AC, AR, AG, POC, FSA, DAM, DM, KAAF, DEN, CT, RH, RAP, CK, CJW, and NLM critically revised the manuscript. All authors the manuscript to be submitted.

The High-STEACS Investigators

Nicholas L Mills, Fiona E Strachan, Christopher Tuck, Anoop S V Shah, Atul Anand, Amy V Ferry, Kuan Ken Lee, Andrew R Chapman, Dennis Sandeman, Philip D Adamson, Catherine L Stables, Lucy Marshall, Stacey D Stewart, Takeshi Fujisawa, Catalina A Vallejos, Athanasios Tsanas, Mischa Hautvast, Jean McPherson, Lynn McKinlay, David E Newby, Keith A A Fox, Colin Berry, Simon Walker, Christopher J Weir, Ian Ford, Alasdair Gray, Paul O Collinson, Fred S Apple, Alan Reid, Anne Cruikshank, Iain Findlay, Shannon Amoils, David A McAllister, Donogh Maguire, Jennifer Stevens, John Norrie, Jack P M Andrews, Philip D Adamson, Alastair Moss, Mohamed S Anwar, John Hung, Jonathan Malo, Colin M Fischbacher, Bernard L Croal, Stephen J Leslie, Catriona Keerie, Richard A Parker, Allan Walker, Ronnie Harkess, Tony Wackett, Roma Armstrong, Marion Flood, Laura Stirling, Claire MacDonald, Imran Sadat, Frank Finlay, Heather Charles, Pamela Linksted, Stephen Young, Bill Alexander, Chris Duncan.

Declaration of interests

ASVS and ARC report honoraria from Abbott Diagnostics. CB reports a research grant awarded to the University of Glasgow from AstraZeneca, outside the submitted work. FSA reports research grants awarded to the Minneapolis Medical Research Foundation from Abbott Diagnostics, Siemens Healthcare Diagnostics, Ortho Clinical Diagnostics, and Beckman Coulter, outside the submitted work, and personal fees from HyTest. NLM reports research grants awarded to the University of Edinburgh from Abbott Diagnostics and Siemens Diagnostics, outside the submitted work, and honoraria from Abbott Diagnostics, Roche Diagnostics, and Singulex. All other authors declare no competing interests.

Data sharing

The High-STEACS trial makes use of several routine electronic health care data sources that are linked, de-identified, and held in our national safe haven, which is accessible by approved individuals who have undertaken the necessary governance training. Summary data can be made available upon request to the corresponding author.

Acknowledgments

This trial was funded by the British Heart Foundation (SP/12/10/29922) with support from the British Heart Foundation Centre for Research Excellence (RE/13/3/30183). CJW was supported by NHS Lothian through the Edinburgh Clinical Trials Unit. Abbott Laboratories provided cardiac troponin assay reagents, calibrators, and controls without charge. NLM is supported by the Butler Senior Clinical Research Fellowship (FS/16/14/32023), from the British Heart Foundation. We would like to thank researchers from the Emergency Medicine Research Group of Edinburgh for their support during the conduct of this trial.

References

- 1 Thygesen K, Alpert JS, Jaffe AS, et al. Third universal definition of myocardial infarction. *Circulation* 2012; **126**: 2020–35.
- Apple FS, Collinson PO. Analytical characteristics of high-sensitivity cardiac troponin assays. *Clin Chem* 2012; 58: 54–61.
- 3 Shah AS, Griffiths M, Lee KK, et al. High sensitivity cardiac troponin and the under-diagnosis of myocardial infarction in women: prospective cohort study. *BMJ* 2015; 350: g7873.
- Kimenai DM, Janssen EBNJ, Eggers KM, et al. Sex-specific versus overall clinical decision limits for cardiac troponin I and T for the diagnosis of acute myocardial infarction: a systematic review. *Clin Chem* 2018; 64: 1034–43.

- 5 Mills NL, Lee KK, McAllister DA, et al. Implications of lowering threshold of plasma troponin concentration in diagnosis of myocardial infarction: cohort study. *BMJ* 2012; 344: e1533.
- 6 Bagai A, Alexander KP, Berger JS, et al. Use of troponin assay 99th percentile as the decision level for myocardial infarction diagnosis. Am Heart J 2017; 190: 135–39.
- 7 Anand A, Shah ASV, Beshiri A, Jaffe AS, Mills NL. Global adoption of high-sensitivity cardiac troponins and the universal definition of myocardial infarction. *bioRxiv* 2018; published online July 17. DOI:10.1101/371138.
- 8 NHS National Services Scotland Information Services Division, National Statistics. Scottish heart disease statistics. A national statistics publication for Scotland. Jan 30, 2018. http://www.isdscotland.org/Health-Topics/Heart-Disease/ Publications/2018-01-30/2018-01-30-Heart-Disease-Report.pdf (accessed Aug 17, 2018).
- 9 Scottish Intercollegiate Guidelines Network. Acute coronary syndromes. February, 2013. https://www.acutemedicine.org.uk/wpcontent/uploads/2015/12/SIGN-Acute-Coronary-Syndrome-2013.pdf (accessed Aug 17, 2018).
- 10 Hamm CW, Bassand JP, Agewall S, et al. ESC guidelines for the management of acute coronary syndromes in patients presenting without persistent ST-segment elevation: the task force for the management of acute coronary syndromes (ACS) in patients presenting without persistent ST-segment elevation of the European Society of Cardiology (ESC). Eur Heart J 2011; 32: 2999–3054.
- 11 Mills NL, Churchhouse AM, Lee KK, et al. Implementation of a sensitive troponin I assay and risk of recurrent myocardial infarction and death in patients with suspected acute coronary syndrome. JAMA 2011; 305: 1210–16.
- 12 Shah AS, Anand A, Sandoval Y, et al. High-sensitivity cardiac troponin I at presentation in patients with suspected acute coronary syndrome. *Lancet* 2015; 386: 2481–88.
- 13 Shah ASV, Sandoval Y, Noaman A, et al. Patient selection for high sensitivity cardiac troponin testing and diagnosis of myocardial infarction: prospective cohort study. *BMJ* 2017; **359**: j4788.
- 14 Miller-Hodges E, Anand A, Shah ASV, et al. High-sensitivity cardiac troponin and the risk stratification of patients with renal impairment presenting with suspected acute coronary syndrome. *Circulation* 2018; 137: 425–35.
- 15 SCOT-HEART investigators. CT coronary angiography in patients with suspected angina due to coronary heart disease (SCOT-HEART): an open-label, parallel-group, multicentre trial. *Lancet* 2015; 385: 2383–91.
- 16 Ford I, Norrie J. Pragmatic trials. N Engl J Med 2016; 375: 454-63.
- 17 Keller T, Zeller T, Peetz D, et al. Sensitive troponin I assay in early diagnosis of acute myocardial infarction. N Engl J Med 2009; 361: 868–77.
- 18 Reichlin T, Hochholzer W, Bassetti S, et al. Early diagnosis of myocardial infarction with sensitive cardiac troponin assays. N Engl J Med 2009; 361: 858–67.
- 19 Christ M, Popp S, Pohlmann H, et al. Implementation of high sensitivity cardiac troponin T measurement in the emergency department. Am J Med 2010; 123: 1134–42.
- 20 Pope JH, Aufderheide TP, Ruthazer R, et al. Missed diagnoses of acute cardiac ischemia in the emergency department. N Engl J Med 2000; 342: 1163–70.
- 21 Shah AS, McAllister DA, Mills R, et al. Sensitive troponin assay and the classification of myocardial infarction. *Am J Med* 2015; 128: 493–501.
- 22 Chapman AR, Shah ASV, Lee KK, et al. Long term outcomes in patients with type 2 myocardial infarction and myocardial injury. *Circulation* 2018; 137: 1236–45.

- 23 Sandoval Y, Smith SW, Sexter A, et al. Type 1 and 2 myocardial infarction and myocardial injury: clinical transition to high-sensitivity cardiac troponin I. Am J Med 2017; 130: 1431–39.
- 24 Shah ASV, Ferry AV, Mills NL. Cardiac biomarkers and the diagnosis of myocardial infarction in women. *Curr Cardiol Rep* 2017; 19: 40.
- 25 Twerenbold R, Jaeger C, Rubini Gimenez M, et al. Impact of high-sensitivity cardiac troponin on use of coronary angiography, cardiac stress testing, and time to discharge in suspected acute myocardial infarction. *Eur Heart J* 2016; **37**: 3324–32.
- 26 Chapman AR, Lee KK, McAllister DA, et al. Association of high-sensitivity cardiac troponin I concentration with cardiac outcomes in patients with suspected acute coronary syndrome. *JAMA* 2017; **318**: 1913–24.
- 27 Neumann JT, Sörensen NA, Ojeda F, et al. Immediate rule-out of acute myocardial infarction using electrocardiogram and baseline high-sensitivity troponin I. *Clin Chem* 2017; 63: 394–402.
- 28 Body R, Carley S, McDowell G, et al. Rapid exclusion of acute myocardial infarction in patients with undetectable troponin using a high-sensitivity assay. J Am Coll Cardiol 2011; 58: 1332–39.
- 29 Pickering JW, Than MP, Cullen L, et al. Rapid rule-out of acute myocardial infarction with a single high-sensitivity cardiac troponin T measurement below the limit of detection: a collaborative meta-analysis. Ann Intern Med 2017; 166: 715–24.
- 30 Reichlin T, Schindler C, Drexler B, et al. One-hour rule-out and rule-in of acute myocardial infarction using high-sensitivity cardiac troponin T. Arch Intern Med 2012; 172: 1211–18.
- 31 Rubini Gimenez M, Twerenbold R, Jaeger C, et al. One-hour rule-in and rule-out of acute myocardial infarction using high-sensitivity cardiac troponin I. Am J Med 2015; 128: 861–70.
- 32 Boeddinghaus J, Reichlin T, Cullen L, et al. Two-hour algorithm for triage toward rule-out and rule-in of acute myocardial infarction by use of high-sensitivity cardiac troponin I. *Clin Chem* 2016; 62: 494–504.
- 33 Neumann JT, Sörensen NA, Schwemer T, et al. Diagnosis of myocardial infarction using a high-sensitivity troponin I 1-hour algorithm. JAMA Cardiol 2016; 1: 397–404.
- 34 Chapman AR, Anand A, Boeddinghaus J, et al. Comparison of the efficacy and safety of early rule-out pathways for acute myocardial infarction. *Circulation* 2017; 135: 586–96.
- 35 Roffi M, Patrono C, Collet JP, et al. 2015 ESC Guidelines for the management of acute coronary syndromes in patients presenting without persistent ST-segment elevation: task force for the management of acute coronary syndromes in patients presenting without persistent ST-segment elevation of the European Society of Cardiology (ESC). *Eur Heart J* 2016; **37**: 267–315.
- 36 Eggers KM, Lindahl B, Melki D, Jernberg T. Consequences of implementing a cardiac troponin assay with improved sensitivity at Swedish coronary care units: an analysis from the SWEDEHEART registry. Eur Heart J 2016; 37: 2417–24.
- 37 Nejatian A, Omstedt Å, Höijer J, et al. Outcomes in patients with chest pain discharged after evaluation using a high-sensitivity troponin T assay. J Am Coll Cardiol 2017; 69: 2622–30.
- 38 Odqvist M, Andersson PO, Tygesen H, Eggers KM, Holzmann MJ. High-sensitivity troponins and outcomes after myocardial infarction. J Am Coll Cardiol 2018; 71: 2616–24.
- 39 Twerenbold R, Wildi K, Jaeger C, et al. Optimal cutoff levels of more sensitive cardiac troponin assays for the early diagnosis of myocardial infarction in patients with renal dysfunction. *Circulation* 2015; 131: 2041–50.