

EXPERT CONSENSUS DOCUMENT

ACCF 2012 Expert Consensus Document on Practical Clinical Considerations in the Interpretation of Troponin Elevations

A Report of the American College of Cardiology Foundation Task Force on
Clinical Expert Consensus Documents

*Developed in Collaboration With the American Association for Clinical Chemistry,
American College of Chest Physicians, American College of Emergency Physicians, American Heart Association,
and Society for Cardiovascular Angiography and Interventions*

Writing Committee Members

L. Kristin Newby, MD, MHS, FACC, FAHA,
*Co-Chair**

Robert L. Jesse, MD, PhD, FACC, FAHA,
*Co-Chair**

Joseph D. Babb, MD, FACC, FSCAI†
Robert H. Christenson, PhD, DABCC,
FACB‡

Thomas M. De Fer, MD, FACP§

George A. Diamond, MD, FACC*

Francis M. Fesmire, MD, FACEP||

Stephen A. Geraci, MD, FACC, FCCP,
FAHA, FACP¶

Bernard J. Gersh, MB, ChB, DPhil, FACC*

Greg C. Larsen, MD, FACC*

Sanjay Kaul, MBBS, FACC, FAHA#

Charles R. McKay, MD, FACC*

George J. Philippides, MD, FACC*

William S. Weintraub, MD, FACC, FAHA**

*American College of Cardiology Foundation Representative; †Society for Cardiovascular Angiography and Interventions Representative; ‡American Association for Clinical Chemistry Representative; §American College of Physicians Representative; ||American College of Emergency Physicians Representative; ¶American College of Chest Physicians Representative; #ACCF Task Force on Clinical Expert Consensus Documents Representative, American Heart Association Representative.

This document was approved by the American College of Cardiology Foundation (ACCF) Board of Trustees in August 2012 and by the following societies in August 2012: American Association for Clinical Chemistry, American College of Chest Physicians, American College of Emergency Physicians, American College of Physicians, American Heart Association, and Society for Cardiovascular Angiography and Interventions. For the purpose of complete transparency, disclosure information for the ACCF Board of Trustees, the board of the convening organization of this document, is available at <http://www.cardiosource.org/ACC/About-ACC/Leadership/Officers-and-Trustees.aspx>. ACCF board members with relevant relationships with industry to the document may review and comment on the document but may not vote on approval.

The ACCF requests that this document be cited as follows: Newby LK, Jesse RL, Babb JD, Christenson RH, De Fer TM, Diamond GA, Fesmire FM, Gersh BJ,

Geraci SA, Larsen GC, Kaul S, McKay CR, Philippides GJ, Weintraub WS. ACCF 2012 expert consensus document on practical clinical considerations in the interpretation of troponin elevations: a report of the American College of Cardiology Foundation Task Force on Clinical Expert Consensus Documents. *J Am Coll Cardiol* 2012;60:xxx-xx.

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

Permissions: Multiple copies, modification, alteration, enhancement, and/or distribution of this document are not permitted without the express permission of the American College of Cardiology Foundation. Please contact Elsevier Permissions Department at healthpermissions@elsevier.com.

**ACCF Task
Force
Members**

Robert A. Harrington, MD, FACC, *Chair***
Deepak L. Bhatt, MD, MPH, FACC,
Co-Chair

Jeffrey L. Anderson, MD, FACC
Eric R. Bates, MD, FACC**
Charles R. Bridges, MD, MPH, FACC**
Mark J. Eisenberg, MD, MPH, FACC**
Victor A. Ferrari, MD, FACC
John D. Fisher, MD, FACC
Mario J. Garcia, MD, FACC
Timothy J. Gardner, MD, FACC
Federico Gentile, MD, FACC
Michael F. Gilson, MD, FACC

Adrian F. Hernandez, MD
Mark A. Hlatky, MD, FACC**
Alice K. Jacobs, MD, FACC**
Sanjay Kaul, MBBS, FACC
Jane A. Linderbaum, MS, CNP-BC, AACC
David J. Moliterno, MD, FACC
Debabrata Mukherjee, MD, FACC**
Robert S. Rosenson, MD, FACC**
James H. Stein, MD, FACC**
Howard H. Weitz, MD, FACC
Deborah J. Wesley, RN, BSN**

**Former Task Force member during this writing effort.

TABLE OF CONTENTS

Preamble	xxxx
1. Introduction	xxxx
1.1. Document Development Process	xxxx
1.1.1. Writing Committee Organization	xxxx
1.1.2. Document Development Approval	xxxx
1.2. Conceptual Model	xxxx
2. Interpretation	xxxx
2.1. Analytical Issues	xxxx
2.2. Statistical Issues	xxxx
3. Troponins in Acute Coronary Syndromes	xxxx
3.1. Impact of Improved Sensitivity Troponin Assays	xxxx
4. Non-ACS Ischemic Troponin Elevations	xxxx
5. Troponins in PCI and CABG	xxxx
5.1. Biomarkers With PCI Procedures	xxxx
5.2. Biomarkers With CABG Procedures	xxxx
6. Troponins in Nonischemic Clinical Conditions	xxxx
6.1. Nonischemic Conditions With a Current or Potential Clinical Role for Troponin Measurement	xxxx
6.1.1. Heart Failure	xxxx
6.1.2. Pulmonary Embolism	xxxx
6.1.3. Chronic Kidney Disease	xxxx
6.1.4. Sepsis	xxxx
6.1.5. Chemotherapy-Associated Cardiac Toxicity	xxxx
6.1.6. Assessing Cardiotoxicity in Drug Development	xxxx

7. Other Nonischemic Conditions in Which Interpretation Creates Clinical Uncertainty xxx

- 7.1. Infection and Myocarditis** xxx
- 7.2. Myopericarditis** xxx

8. Summary and Overview of Recommendations xxx

Appendix 1. Relevant Author Relationships With Industry and Other Entities xxx

Appendix 2. Relevant Peer Reviewer Relationships With Industry and Other Entities xxx

Appendix 3. Additional Nonischemic Syndromes in Which Troponin Testing May Have Potential Clinical Application xxx

- 1.1. Amyloidosis** xxx
- 1.2. Cardiac Transplant Monitoring** xxx
- 1.3. Blunt Cardiac Injury** xxx
- 1.4. Noncardiac Surgery** xxx
- 1.5. Thermal Injury** xxx

Appendix 4. Other Nonischemic Conditions in Which Interpretation of Troponin Testing Has Created Clinical Uncertainty xxx

- 1.1. Subarachnoid Hemorrhage** xxx
- 1.2. Stroke** xxx
- 1.3. Endocarditis** xxx
- 1.4. Cardiac Tumors and Systemic Malignancies** xxx
- 1.5. Hematologic Conditions** xxx
- 1.6. Neuromuscular and Myopathic Conditions** xxx
- 1.7. Autoimmune and Connective Tissue Diseases** xxx

1.8. Arrhythmia Treatments and Resuscitation	xxxx
1.9. Metabolic Disorders	xxxx
1.10. Chronic Obstructive Lung Disease	xxxx
1.11. Autonomically Mediated Disorders	xxxx
1.12. Pregnancy and Related Conditions	xxxx
1.13. Strenuous Exercise	xxxx
1.14. Rhabdomyolysis	xxxx
1.15. Aortic Dissection	xxxx
Appendix 5. Abbreviation List	xxxx

ACCF Staff List	xxxx
------------------------	-------	------

Key words	xxxx
------------------	-------	------

References	xxxx
-------------------	-------	------

Preamble

This document has been developed as an Expert Consensus Document (ECD) by the American College of Cardiology Foundation (ACCF), American Association for Clinical Chemistry (AACC), American College of Chest Physicians (ACCP), American College of Emergency Physicians (ACEP), American College of Physicians (ACP), American Heart Association (AHA), and Society for Cardiovascular Angiography and Interventions (SCAI). Expert Consensus Documents are intended to inform practitioners, payers, and other interested parties of the opinion of ACCF and document cosponsors concerning the evolving areas of clinical practice and/or technologies that are widely available or new to the practice community. Topics chosen for coverage by ECDs are so designed because the evidence base, the experience with technology, and/or clinical practice are not considered sufficiently well developed to be evaluated by the formal ACCF/AHA Practice Guidelines process. Often the topic is the subject of considerable ongoing investigation. Thus, the reader should view the ECD as the best attempt of the ACCF and document cosponsors to inform and guide clinical practice in areas where rigorous evidence may not yet be available or evidence to date is not widely applied to clinical practice. When feasible, ECDs include indications or contraindications. Some topics covered by ECDs will be addressed subsequently by the ACCF/AHA Practice Guidelines Committee.

The ACCF Task Force on Clinical Expert Consensus Documents (TF CECD) makes every effort to avoid any actual or potential conflicts of interest that might arise as a result of an outside relationship or personal interest of a member of the writing panel. Specifically, all members of the writing panel are asked to provide disclosure statements of all such relationships that may be perceived as relevant to the writing effort. This information is documented in a table, reviewed by the parent task force before final writing committee selections are made, reviewed by the writing

committee in conjunction with each conference call and/or meeting of the group, updated as changes occur throughout the document development process, and ultimately published as an appendix to the document. External peer reviewers of the document are asked to provide this information as well. The disclosure tables for writing committee members and peer reviewers are listed in Appendices 1 and 2, respectively, of this document. Additionally, in the spirit of complete transparency, writing committee members' *comprehensive disclosure information*—including relationships with industry and other entities that do not pertain to this document—are available online. Disclosure information for members of the ACCF Task Force on Clinical Expert Consensus Documents—as the oversight group for this document development process—is also available at www.cardiosource.org/ACC/About-ACC/Leadership/Guidelines-and-Documents-Task-Forces.aspx.

The work of the writing committee was supported exclusively by the ACCF without commercial support. Writing committee members volunteered their time to this effort. Meetings and/or conference calls of the writing committee were confidential and attended only by committee members.

Robert A. Harrington, MD, FACC
Chair, ACCF Task Force on Clinical Expert Consensus Documents

Deepak L. Bhatt, MD, FACC
Vice Chair, ACCF Task Force on Clinical Expert Consensus Documents

1. Introduction

1.1. Document Development Process

1.1.1. Writing Committee Organization

The writing committee was commissioned by the ACCF TF CECD and consisted of members representing 7 societies: ACCF, AACC, ACCP, ACEP, ACP, AHA, and SCAI. Prior to the commencement of the writing process, authors reported all relevant relationships with industry within the previous 24 months. Authorship reflects 1 chair and 5 additional members with no relevant RWI. Relationships were managed in accordance with the disclosure policy in place as of September 2009, as noted in the Preamble. The ACCF disclosure policy was subsequently revised, but it did not apply to this writing effort, which was already in progress. Coordination and staff support were provided by the ACCF.

1.1.2. Document Development Approval

The writing committee convened by conference call and e-mail to finalize the document outline, develop the initial draft, revise the draft per committee feedback, and ultimately sign off on the document for external peer review. All participating organizations participated in peer review, resulting in 22 reviewers representing 170 comments. Com-

ments were reviewed and addressed by the writing committee. A member of the ACCF TF CECD served as lead reviewer to ensure that all comments were addressed adequately. Both the writing committee and TF CECD approved the final document to be sent for board review. The ACCF Board of Trustees reviewed the document, including all peer review comments and writing committee responses, and approved the document in July 2012. This document is considered current until the TF CECD revises or withdraws it from publication.

1.2. Conceptual Model

Since the introduction of troponin testing in the early 1990s, there have been questions about the relationship between the physiological finding of elevated troponin as a marker of myocardial necrosis and the clinical significance of the finding and the nomenclature that should be attributed to it. This early experience with testing clearly demonstrated that an elevated troponin level identified patients at increased risk for adverse outcomes whether the clinical diagnosis was unstable angina, myocardial infarction (MI), or a noncoronary etiology. This experience taught us much about both analytical and clinical sensitivity and specificity of cardiac markers, especially in the absence of a putative operational standard (clinical, imaging, or laboratory), against which the clinical states of unstable angina and MI could be defined.

As troponin assays become more sensitive, the issues plaguing clinicians will become more frequent and more complex. Although there are substantial discussions related to assay characteristics (e.g., sensitivity, precision, and reference limits), the distinction between diagnosis and prediction of risk in populations, and the consequences of false-positive and false-negative results, the common focus is on improving patient care and outcomes.

What has become extremely clear is that much of the interpretation of the test results must consider the clinical context in which the measurement was made. For example, the interpretation of a positive troponin in a patient presenting with ischemic chest pain will (and must) be different from that in the patient undergoing a procedure or presenting with acute onset dyspnea, fever and hypotension, or renal failure. Furthermore, there is an increasing appreciation for the nonischemic versus ischemic etiologies of troponin release, and for the latter, an appreciation for differentiating the nuances of acute coronary syndromes (ACS) versus non-ACS etiologies. The most important nuance to understand is that *an elevated troponin is a finding that represents the likely occurrence of myocardial necrosis and does not in and of itself provide any indication of the etiology.*

Figure 1 shows a conceptual model for clinical distribution of elevated troponin. The key to understanding this concept is to appreciate that not all elevated troponin results represent an MI and that not all myonecrosis results from an ACS event, even when ischemic in etiology. Although the finding of an elevated troponin carries an increased risk for

subsequent adverse clinical outcomes in many circumstances, inappropriate treatments driven by troponin elevation alone could impart an even higher risk.

2. Interpretation

More than 30 years ago, a landmark Joint Report from the International Society and Federation of Cardiology and World Health Organization defined the criteria for the diagnosis of ischemic heart disease (1). In this report, the diagnosis of acute MI was based on a consensus of 2 of the following 3 features: 1) clinical history; 2) electrocardiographic findings; and 3) temporal changes in serum enzymes. A diagnosis based on a consensus was necessary due to the heterogeneity of clinical symptoms at presentation, the fact that the ECG is frequently equivocal, and because enzyme biomarkers available at the time were not specific for myocardial injury. However, in the early 1990s, the situation changed with the development of cardiac troponin T and I assays. Initial studies showed that with the exception of rare analytical false positives (2), the presence of cardiac troponin in blood indicated that cardiac injury had occurred. Therefore, clinicians rapidly came to consider cardiac troponin biomarkers to have virtually 100% predictive accuracy for MI.

Although early cardiac troponin assays were considered as a replacement test for creatine kinase (CK)-MB measurement, equivalence between the markers could not be demonstrated. In 12% to 39% of patients who were negative for CK-MB, cardiac troponin results were positive (3). These data raised the question as to whether discordant troponin and CK-MB results were falsely positive or indicative of a more sensitive test that classified patients more accurately. Subsequent meta-analyses answered this question by showing that patients with positive troponin results indeed had a higher risk for adverse outcomes (4,5) even in the absence of recurrent ischemic injury.

The question then became, what cutoff should be used for the diagnostic and prognostic interpretation of cardiac troponin? Several studies indicated that even minor elevations in cardiac troponin were associated with an increased risk in patients within the continuum of ACS (6–9). The notion that any amount of myocardial necrosis caused by ischemia should be labeled as MI, and the evolution of sensitive and specific technologies, including cardiac troponin assays, necessitated the re-evaluation of established definitions of MI (10). On the heels of a declaration made by the National Academy of Clinical Biochemistry (NACB) in reference to the need for incorporation of troponin into the diagnosis on MI (11), a joint committee of the European Society of Cardiology (ESC) and the American College of Cardiology Foundation was convened in 1999 to re-examine the MI definition. The result was a consensus that the preferred biochemical marker for detecting myocardial necrosis was cardiac troponin and that a maximal

Figure 1. Conceptual Model for Clinical Distribution of Elevated Troponin

ACS = acute coronary syndrome; AMI = acute myocardial infarction; CAD = coronary artery disease; CHF = congestive heart failure; CM = cardiomyopathy; CT = cardiothoracic; PCI = percutaneous coronary intervention; PE = pulmonary embolism; STEMI = ST-segment elevation myocardial infarction.

concentration of troponin T or I that exceeded the operative threshold on at least 1 occasion during the first 24 h after an index clinical ischemic event indicated MI (12). The operative threshold was defined as the 99th percentile of the values for a reference control group and was based on the consensus that an acceptable false-positive rate would be approximately 1%.

The emerging role of cardiac troponin as a powerful tool for MI diagnosis and risk stratification led professional organizations to issue guidance statements on its usage. From the laboratory medicine perspective, the NACB recommended cardiac troponin as the preferred marker for risk stratification of suspected ACS patients and for establishing the diagnosis of MI (11). A low cutpoint at the 99th percentile of a reference control population was championed by the NACB guidelines, in agreement with the earlier statement by the ACC/ESC/AHA on redefinition of MI (10).

In 2007, a second global task force comprised jointly of representatives from the ESC, ACCF, AHA, and WHF was convened to update the 2000 consensus document on redefinition of MI (12). This task force concluded that the term MI should be used when there is evidence of myocardial necrosis in a clinical setting consistent with myocardial

ischemia and in association with the following criteria for diagnosis of MI: 1) A rise and/or fall of biomarkers (preferably troponin); 2) sudden cardiac death; 3) elevations in biomarkers after percutaneous coronary intervention (PCI) in patients having normal pre-intervention troponin levels; 4) elevations in biomarkers in patients following coronary artery bypass grafting (CABG) and with normal baseline troponin levels; or 5) pathological findings of an acute MI. This document defined MI according to 5 classifications, as shown in Figure 2: Type 1 is termed spontaneous MI, which is related to ischemia due to a primary coronary event such as plaque rupture, erosion/fissuring or dissection; Type 2 is ischemia related to either increased oxygen demand or decreased supply; Type 3 is related to sudden unexpected cardiac death; Type 4a is associated with PCI, and 4b is associated with documented stent thrombosis; and Type 5 is associated with CABG. A major refinement in the 2007 document was the stipulation that a rise and/or fall of cardiac biomarkers (preferably troponin) is necessary. Not included in the earlier global task force document, but consistent with the NACB guidelines, this stipulated rise and/or fall mandates serial sampling of troponin in all patients suspected of having an acute spontaneous (Type 1) MI. Although the global task force

Figure 2. Troponin Positivity and the Universal Definition of MI (13) Classification of MI Type

ACS = acute coronary syndromes; AMI = acute myocardial infarction; BP = blood pressure; CABG = coronary artery bypass grafting; CAD = coronary artery disease; CT = cardiothoracic; MI = myocardial infarction; PCI = percutaneous coronary intervention; SCD = sudden cardiac death; STEMI = ST-segment elevation myocardial infarction.

document did not specify the degree of rise or fall that would be diagnostic of Type 1 MI, the earlier NACB document recommended a change of 20% at 3 to 6 h from a previous sample. Both documents recommended sampling at the baseline, approximately 6 to 9 h later, and again between 12 and 24 h from the baseline. To consider 2 troponin measures to be different requires them to vary by a difference of >3 standard deviations of the variance of the measures. For most robust assays, the variance is approximately 5% to 7%. Therefore, although empirical data supporting this degree of change are limited, a 20% change between successive values should be statistically different and also produce a value >99th percentile. However, other factors, including interindividual variability, may affect this parameter and become more important as increasingly precise assays are available. Point-of-care testing may be useful as a screening tool, but most point-of-care assays are only semiquantitative. To confirm a rise and/or fall from an initially positive assay would require serial quantitative testing, and in general, high-quality quantitative assays are preferred.

Most recently, the “Third Universal Definition of Myocardial Infarction” document was published in 2012 (13). Although refinements have been made to the thresholds and supporting information needed for the use of troponin to define MI in the setting of PCI and CABG, the general classification framework created by the 2007 Universal Definition of MI (12) document was carried forward. Figure 2 aligns the model presented in Figure 1 with the framework for the universal definition of MI. It is incumbent on all practitioners to fully understand the implications of an elevated troponin level in a given patient in order to initiate the appropriate treatment and to optimize outcomes. This is extremely important, not only in distinguishing Type 1 from Type 2 MI, but also in distinguishing ischemic from nonischemic causes and in understanding the non-MI cohort of patients denoted on the right side of Figure 1.

2.1. Analytical Issues

Clinicians must be aware that all troponin assays are not created equal, and they must understand the characteristics and potential limitations of the specific assay used in their practice. This is because the susceptibility of troponin assays to potential interfering substances, such as heterophile antibodies and rheumatoid factor, can vary widely. Cardiac troponin is a complex analyte, and the regions of the troponin molecule targeted by the antibodies comprising these immunoassays are an important consideration for assay performance. Furthermore, assays have become, over time, increasingly sensitive, with improved analytical precision. This has resulted in a wide spectrum of assay quality in practice. Ultimately, this variability in quality has led to confusion in clinical practice and in the literature because varying cutoffs and decisions limits have been used. These decision limits have not always been the same for a given assay or between users of the same assay, and some have changed between earlier and later generations of the same assay. Thus, one study may not be comparable to the next in a similar population, and a test in one hospital may not have the same meaning in another. Assays are heterogeneous in their ability to accurately and reliably measure in the range of the 99th percentile of troponin values (i.e., the 95% confidence interval [CI] can be rather narrow for some assays but much wider for others) (14). Different interpretations of a “reference control” population upon which the 99th percentile of cardiac troponin values is based further complicates interpretation. Finally, measurement of cardiac troponin is not currently standardized. Therefore, unlike glucose, total cholesterol, and many other common measurements, troponin values vary from assay to assay, and assays have very different values for 99th percentile of normal. The NACB has developed analytical recommendations for troponin assays (15), and 1 publication has proposed a system of “grading” assays (16). With a centrally

maintained, continuously updated database of assays, their functional characteristics and overall “grade” on these parameters would facilitate assay selection through competitive pressure to promote assay quality. Importantly, for the multiple troponin I assays in existence, regulations to ensure standardization of assays to the National Institute of Standards and Technology reference material (NIST #2921) would make it more feasible for clinicians to readily compare troponin levels measured in different laboratories or hospitals with different assays or generations of assays. This may be particularly important as patients are transferred from one facility to another. It is recommended that **reference** interpretive **thresholds** should be established for each cardiac biomarker, based on a **population** of **normal**, healthy individuals **without** a known history of **heart** disease. Creation of a healthy subject sample bank—such that all assay manufacturers could establish the **99th** percentile of their assay against a common standard population of uniform size and clinical characteristics—would eliminate variability related to the population selected and obviate the need for each hospital or clinic to independently carry out this task. The NACB analytical document also recommends 1 threshold for optimal use of the cardiac biomarkers, troponin I and troponin T. Importantly, assays for cardiac biomarkers should improve towards a total **imprecision** (% coefficient of variation) of **<10%** at the **99th** percentile reference limit. Even now, “**high-sensitivity**” troponin assays are being developed and are in use in some areas of the world. These assays have substantially **lower limits of detection** (in the **picogram** per milliliter range versus the current **fourth-generation** assays in the **nanogram** per milliliter range) as well as improved assay precision. Clinicians, laboratorians, clinical pathologists, and other users must communicate to assure that their troponin assays are in sufficient compliance with these recommendations and that all groups understand the characteristics of the assay in clinical use at a given facility.

2.2. Statistical Issues

Determining whether a troponin elevation represents a Type 1 MI is dependent upon the **pre-test probability** of ACS due to **atherothrombosis** (i.e., atherosclerotic **plaque rupture**, **fissuring**, and **erosion**). The concept of pre-test probability has been well understood for several decades. **Pre-test probability** for obstructive coronary artery disease (CAD) has been formally quantified in **reference** to coronary **angiography**, based on observable clinical characteristics such as **age**, **sex**, **risk factors**, and the quality of presenting **symptoms** (17). Similarly, factors that suggest a **high pre-test** probability of ACS include typical **symptoms** (rest or crescendo angina), ischemic **ECG** changes (ST-segment **depression** of **>1.0 mm** or **T-wave inversion**) or **wall-motion abnormalities** on **echocardiography** (or other imaging tests), and the presence of CAD **risk** factors or history of CAD (18). Because troponin elevation may be due to myocardial necrosis from **causes other** than athero-

thrombosis, there is **no** single putative **standard** for **defining** the **presence** or absence of **MI** as **reliably** as that of coronary **angiography** for the diagnosis of **obstructive** CAD. Furthermore, many of the **same** demographic **factors** that suggest a higher probability of **ACS** are also implicated in patients with **non-ACS** causes of troponin elevation, including **heart failure**, which often coexists. As a result, interpretation of the results of troponin testing for diagnosis of MI must be considered in the context of the pre-test probability of **ACS**, which is **less formally quantitative** than the pre-test probability of **CAD**.

Despite this limitation, **Bayes' theorem** is equally operative, if less precise. Thus, assuming a **sensitivity** of **100%** among patients with a high pre-test probability of atherothrombotic ACS, in the range of **90%** (typical chest pain with clinical and electrocardiographic evidence of ischemia), the **post-test** probability (**predictive accuracy**) for positive troponin is **over 95%**, even if the **false-positive** rate is as much as **40%** (point B in Fig. 3). On the other hand, if pre-test probability is **low**, in the range of only **10%** (as for patients with atypical symptoms and **nonspecific** ECG changes), the **post-test** probability is around **50%**, even if the false-positive rate is only **10%** (point A in Fig. 3). The **difference** in **post-test** probabilities becomes more pronounced at **low pre-test** probabilities, highlighting the **impact** of **specificity** of **troponin** in patients presenting with **low pre-test** probability of ACS. Thus, although myocardial necrosis is present, even **high** values of troponin do **not** establish a **diagnosis** of **ACS** with confidence if the **pre-test** probability is **low**. Conversely, **low** values do **not** reliably **exclude** the diagnosis of ACS if **pre-test** probability is **high**.

Figure 3. Relation Between Pre-Test And Post-Test Probability According to Bayes' Theorem for Troponin Test With 100% Sensitivity

The curves are shown for a **specificity** of **60%** (lowermost) to **90%** (uppermost). See text for further discussion. Modified with permission from Diamond and Kaul (19).

Therefore, from a Bayesian perspective, troponins are no different from any other imperfect diagnostic test, and even putative “high-sensitivity” troponin assays must obey the mathematical laws of probability. Just as a tool is only as good as its operator, a diagnostic test can be only as good as its interpretation. Expecting troponin testing to provide all the answers without including the proper clinical context can lead to erroneous diagnoses (19).

A semiquantitative summary of positive and negative predictive accuracies of troponin measurement is displayed in Table 1, recognizing that these parameters are also influenced by the prevalence of the disease in the population studied. If troponin (or any other laboratory test) is applied indiscriminately in broad populations with a low pre-test probability of atherothrombotic disease, given its high sensitivity but low specificity for ACS among these patients, the positive predictive value (PPV) for non-ST-segment elevation MI is greatly diminished. Thus, from a diagnostic standpoint, even when the troponin is “positive”—especially a weak positive—the post-test probability for atherothrombotic ACS is still low in a patient with low pre-test probability of atherothrombotic ACS (e.g., a young woman with atypical symptoms or an elderly patient with nonspecific symptoms admitted with pneumonia). Although looking for a characteristic rise and/or fall in troponin is essential for the diagnosis of MI as proposed by both the NACB and the universal definition of MI as discussed earlier, ignoring pre-test probability often results in a high rate of misdiagnosis, especially when clinical symptoms are less typical.

Although some have advocated floating cutpoints in different clinical contexts (lowered cutpoints trading specificity for increased sensitivity, and higher cutpoints trading sensitivity for increased specificity) (20), the superior strategy would be to determine the patient-specific post-test probability of infarction given the patient-specific estimate of pre-test probability and the patient-specific observed troponin level. An algorithm that takes into consideration the pre-test probability based on clinical presentation and ECG changes, age, renal function, and a higher troponin T cutpoint was claimed to allow for more accurate diagnosis of ACS (20). However, the formal integration of pre-test probabilities with clinical predictors and troponin levels awaits validation in prospective studies.

Another feature that might help discriminate ischemia-induced cardiac injury from nonspecific myocardial damage is the kinetics of the marker. An elevated troponin level that

is relatively constant over an appropriate sampling interval (e.g., baseline at 6 to 9 h and again at 12 to 24 h; a so-called “smoldering” pattern) is more likely to be caused by chronic diseases, such as renal failure, heart failure, myocarditis, or amyloidosis. However, episodic and lower-level changes, even below the reference limit, could represent ischemia-induced injury. By contrast, although data are limited in clinical practice, a dynamic change from the baseline value may be more suggestive of an acute MI. Primarily on the basis of assay characteristics (which are in flux) and statistical considerations, the NACB has recommended a 20% change at 3 to 6 h from the baseline value to be suggestive of an MI that is either evolving (a troponin increase) or resolving (a troponin decrease) (11). However, although using such a change may discriminate acute myocardial injury, it does not discriminate acute injury as a result of ACS from other causes of acute myocardial injury (e.g., pulmonary embolus or myocarditis). Further, the degree of elevation above the reference limit may also provide clues as to the etiology of the infarction (21), and further study will be needed to understand whether the same degree of change is relevant at low levels of baseline troponin elevation as at higher levels.

With the high analytical and clinical specificity of cardiac troponin assays and the pragmatic need for early management decisions, clinicians commonly diagnose acute MI on the basis of a single abnormal troponin value, especially those derived from highly sensitive troponin assays. Although in certain circumstances (e.g., a patient presents with their last chest pain >24 h prior, or for patients who present with moderate to high pre-test probability of MI), a single troponin may be sufficient. This is especially the case when the timing of symptoms is uncertain or in the setting of low pre-test probability for ACS. Relying on a single troponin value should be avoided in favor of serial testing as recommended by the 2012 ESC/ACCF/AHA/WHF consensus document (13). Of course, treatment for clear ST-segment elevation MI based on clinical and ECG criteria should not be delayed for troponin testing or the results of even a single test.

In summary, the major challenge of troponin testing in clinical practice, as for any other laboratory test, is often an inappropriate request and improper interpretation of the results, not the marker itself. Troponin evaluation should be performed only if clinically indicated, and elevated troponin must always be interpreted in the context of the clinical

Table 1. Semiquantitative Summary of Positive and Negative Predictive Accuracies of Troponin Testing in Various Scenarios

Typical Anginal Symptoms	Ischemic ECG or Echocardiogram Findings	History of Risk Factors for Coronary Artery Disease	Pre-Test Likelihood of Acute Myocardial Ischemia	Cardiac Troponin	Predictive Value for Acute Myocardial Infarction	Diagnostic Evaluation for Nonthrombotic Etiology	Prognostic Information
Yes	Yes	Yes	High (>80%)	Positive	High PPV	No	Yes
				Negative	High NPV	No	Yes
No	No	No	Low (<10%)	Positive	Low PPV	Yes	Yes
				Negative	High NPV	No	Yes

ECG = electrocardiogram; NPV = negative predictive value; PPV = positive predictive value.

presentation. Only by doing so will troponin evaluation allow for optimal interpretation, diagnosis, risk stratification, and patient management.

3. Troponins in Acute Coronary Syndromes

In addition to providing diagnostic information, troponin elevation in the setting of a clinical presentation with ACS is independently associated with worse clinical outcomes (6,9), irrespective of the result of CK-MB testing (22,23). The yield of serial testing, both diagnostically and prognostically, in this setting is small beyond 8 h (24). In ACS, cardiac troponins also offer clinicians a valuable tool for therapeutic decision making. The underlying rationale, or so-called “troponin hypothesis,” is predicated on observations that ACS patients who are troponin-positive are more likely than troponin-negative patients to have more complex lesions with greater thrombus burden, a greater propensity for platelet embolization and distal microvascular obstruction that will lead to impaired epicardial coronary and myocardial tissue perfusion, as well as depressed left ventricular (LV) function (25–27). Treatment strategies such as intravenous glycoprotein (GP) IIb/IIIa inhibitors (abciximab, tirofiban, and lamifiban) (8,26,28,29), the low-molecular-weight heparins (enoxaparin and dalteparin) (30,31), and an early invasive strategy (27,32) appeared to be more beneficial in troponin-positive patients than in troponin-negative patients. However, when the troponin hypothesis was examined prospectively in the GUSTO IV (Global Use of Strategies to Open Occluded Coronary Arteries) trial—assessing whether benefit from upfront initiation and sustained treatment with abciximab was limited to troponin-positive patients—treatment with abciximab offered no benefit in patients with elevated levels of troponin undergoing primarily conservative medical management (33). Furthermore, in contrast to low-molecular-weight heparins and GP IIb/IIIa inhibitors, the benefit of treatment with clopidogrel was not shown to differ among patients with and without elevated troponin in the CURE (Clopidogrel in Unstable Angina to Prevent Recurrent Events) trial (34). Thus, the troponin hypothesis may not be applicable in the setting of all therapeutic interventions for ACS.

Similarly, randomized trials evaluating early versus selective invasive strategy in ACS have yielded inconsistent results. The results from the ICTUS (Invasive versus Conservative Treatment in Unstable Coronary Syndromes) trial, which only enrolled patients with elevated troponins, showed no apparent treatment advantage for the early invasive strategy, but also no harm, and may have been limited by selecting only on troponin status and entering lower global risk patients (35). Disparate responses to an invasive strategy in patients with elevated troponin levels across trials (harm in Vanquish [Veterans Affairs Non-Q-Wave Infarction Strategies In-Hospital], neutral effect in ICTUS, and benefit in FRISC II [Fragmin and Fast

Revascularisation during Instability in Coronary artery disease], TACTICS-TIMI 18 [Treat Angina with aggrastat and determine Cost of Therapy with Invasive or Conservative Strategy—Thrombolysis In Myocardial Infarction 18], and VINO [Value of First Day Angiography/Angioplasty in Evolving Non-ST-Segment Elevation Myocardial Infarction] trials) highlight the limitations of cardiac biomarkers used as a dichotomous variable as a single risk index. However, in aggregate, meta-analyses have demonstrated benefit from an early invasive strategy among troponin-positive patients (36,37). Still, additional risk stratification beyond troponin alone may help to refine populations that benefit. In retrospective analysis of the FRISC II data (38), there was a 40% relative risk reduction in death or MI only in patients with both troponin T >0.03 ng/ml and ST-segment depression on admission ECG, whereas participants with only 1 of these variables had no benefit. In the RITA-3 [Third Randomised Intervention Treatment of Angina] trial, 9 factors besides the treatment group emerged as multivariate predictors of outcomes at 5 years (39). Patients derived the greatest benefit from an early invasive strategy in the highest quartile of risk score based on these predictor variables. These observations underscore the importance of global risk assessment rather than using any single risk marker for therapeutic triage. The 2011 focused update on Unstable Angina/Non-ST-Elevation Myocardial Infarction guidelines reflected these findings by recommending the early invasive strategy as Class I, Level of Evidence: A in patients identified to be at high risk, based on a “combination” (not “any 1”) of several risk variables, including elevated troponin (18).

Ideally, refinement of the use the troponin testing should ensure that it is an important element of global risk assessment in a clinically driven management algorithm. One such algorithm is shown in Figure 4. Patients with elevated troponin and a high pre-test probability of ACS (based on presenting symptoms, risk factors, history of CAD, ECG, or wall motion changes) are most likely to derive benefit from a treatment strategy aimed at coronary thrombolysis (e.g., aggressive antiplatelet therapy, coronary angiography, and revascularization). Patients, then, could be further stratified based on the risk characteristics into those likely to benefit from an early invasive strategy (for high-risk characteristics) or early conservative strategy (for low-risk characteristics). Patients with elevated troponin and a low pre-test probability of ACS are unlikely to derive a large incremental benefit from aggressive treatment strategy. In such patients, the main goal would be to identify the underlying cause of the troponin elevation—conditions such as myocarditis, pericarditis, cardiac contusion, sepsis, pulmonary embolism (PE), and heart failure. Therapy in these circumstances should target the underlying cause. Treatment in patients without troponin elevation, but with a high pre-test probability of ACS, should be directed by identification of other markers of risk. Those with high-risk features should be considered for early invasive manage-

Figure 4. Proposed Algorithm for Troponin in Therapeutic Decision Making

Global risk should be estimated via formal clinical risk scores (TIMI, GRACE, or PURSUIT) or a combination of the following high-risk features: recurrent angina/ischemia at rest or low-level activity, heart failure or worsening mitral regurgitation, high-risk stress test, hemodynamic instability, sustained ventricular tachycardia, diabetes mellitus, PCI within 6 months, prior CABG or LV ejection fraction <0.40. ACS = acute coronary syndromes; CABG = coronary artery bypass grafting; ECG = electrocardiogram; LV = left ventricular; PCI = percutaneous coronary intervention.

ment, whereas those with low-risk features could be managed with either an **invasive** strategy or conservative strategy that is dictated by clinical course and **functional testing** and depends on clinical judgment of the individual patient circumstances.

In summary, the troponin test should be **integrated** with assessment of **other** clinical **factors** that influence diagnosis and prognosis to provide a foundation for selection of the most clinically appropriate treatment strategy in patients with ACS without ST-segment elevation. Global risk assessment rather than any single risk marker should be the main driver of therapeutic decision making.

3.1. Impact of Improved Sensitivity Troponin Assays

Previously, the commercially available troponin assays used in clinical practice **lacked** the stringent **precision** (10% **coefficient of variation** at the 99th percentile cutoff) advocated by the universal definition of MI (11). However, so-called **high-sensitivity** (or **ultrasensitive**) assays have been developed that meet these requirements. Several studies have reported enhanced diagnostic and prognostic accuracy of these high-sensitivity troponin assays across a spectrum of patients with cardiovascular disease, including ACS (40,41), heart failure (42), and chronic stable CAD without LV systolic dysfunction (43). In comparison with standard assays, the high-sensitivity assays used in the studies by Reichlin and Keller (44) showed remarkably **increased sensitivity** and **increased early detection** of myocardial necrosis, but this was associated with **decreased specificity**. The discrimination from the reference population was favorable, and overall diagnostic accuracy was driven by the increased sensitivity. If, as in previous studies, the **prognostic value** of **small elevations** of troponin remains, we may soon use them in new ways. Rapidly repeated determina-

tions may accelerate **triage**, especially in the emergency department. Also, the ability to detect incremental changes at levels below those previously detectable may lead to identification of patients with ischemic events who previously would have gone **unrecognized** and for whom **additional testing** for diagnostic clarification, risk stratification, or treatment may be indicated. Extending the range of detection may also lead to the use of continuous elevations instead of cutpoints in risk models.

However, the utility of high-sensitivity troponin testing for rapid triage or incremental identification of ACS patients with previously subclinical ischemic events may be limited by delays in patient awareness and travel to acute care facilities (45) as well as influenced by the pre-test likelihood of ACS (19). In addition, it is unclear what the prognostic or therapeutic implications of these increasingly sensitive and precise assays will be in general clinical use. Cohort studies show that as the **definition** of **MI** **includes lower-risk** patients, the number of outcome events decreases (46), and the case fatality rate decreases for the same diagnosis, thus creating an **"era" effect** (i.e., confounding by year of testing) (47). Still, for patients with detectable troponin levels and a clinical presentation consistent with moderate- to high-risk ACS, even if early intervention with antithrombotic therapy or an invasive assessment is not clearly indicated, it may identify a referral group for stress testing or other noninvasive means for further risk assessment.

Routine detection of troponin levels using high-sensitivity assays that yield a continuous gradient in apparently normal subjects may make it **difficult to differentiate myocardial necrosis** related to plaque rupture in ACS patients (those who might **benefit** from **aggressive** treatment

strategies) from necrosis in non-ACS patients. As an example, Venge et al. (48) detected troponin I in 95% of a normal healthy reference population with values that overlapped those in a random subsample of ACS patients in the GUSTO IV trial. Although cardiac events were significantly more frequent in the GUSTO IV patients, the discrimination was affected by case mix. Other studies suggest that low-level troponin elevations will be commonly detected by high-sensitivity assays, particularly in populations with stable coronary disease and heart failure; therefore, this finding reflects a shift, as assays become more sensitive, from detecting acute illness to identifying underlying chronic illness. In the Val-Heft (Valsartan Heart Failure) trial on heart failure and the PEACE (Prevention of Events with Angiotensin Converting Enzyme Inhibition) trial on chronic coronary disease, nearly all patients had detectable troponin by high-sensitivity assays, which were associated with subsequent risk of mortality and heart failure (43,49). Such widespread low levels of detectable troponin in populations with these assays will make it challenging to interpret low-level troponin elevations. However, these same features may open an era of population screening for subclinical disease and monitoring for disease tempo. In 1 population random sample, troponin T was detectable by high-sensitivity troponin T assay in 25% of the cohort, including 16% of the cohort after restricting to those without known chronic illnesses (such as diabetes, chronic kidney disease [CKD], hypertension, or coronary disease) (50). These levels correlated with the measures of subclinical cardiovascular disease, including high coronary calcium scores and greater LV mass adjusted for body surface area.

In another population study of community-dwelling individuals over age 65 years who had no prior documented heart failure, 66% of subjects had detectable troponin levels by high-sensitivity troponin T assay, which were strongly associated with subsequent death or heart failure events (51). Furthermore, changes in troponin levels correlated with changes in risk, such that those with initially detectable troponin whose levels increased by >50% on subsequent testing had increased risk. However, those whose levels fell >50% on serial testing had a reduction in risk in comparison with those patients with >50% change. These results suggest a potential role for high sensitivity in monitoring treatment response and will potentially usher in a new era of directed therapy. In addition, high-sensitivity troponin may have a role as part of a biomarker score for population screening as suggested by the MORGAM (Multinational Monitoring of Trends and Determinants in Cardiovascular Disease [MONICA], Risk, Genetics, Archiving, and Monograph) biomarker project—where a combination of high-sensitivity troponin I, N-terminal pro-brain natriuretic peptide (NT-proBNP), and high-sensitivity C-reactive protein contributed significantly to clinical features in stratifying risk for long-term cardiovascular events (52).

Prospective studies are needed to determine the clinical effect of using new high-sensitivity assays, both in respect to their relationships with outcomes in population screening and for patients with suspected ACS and chronic disease populations, as well as in regard to risk–benefit tradeoffs for treatment or additional testing in such populations.

4. Non-ACS Ischemic Troponin Elevations

The 2007 Joint ESC/ACCF/AHA/WHF consensus document on “Universal Definition of Myocardial Infarction” defined Type 2 MI as myocardial necrosis secondary to ischemia from either “increased oxygen demand or decreased supply” (12). This designation has been maintained in the 2012 version of the universal definition of MI document (13). How frequently Type 2 MI occurs is unclear, in part because of reporting variability. There are only a few cohort studies (all retrospective) that have attempted to quantify the incidence of non-ACS causes of ischemia-mediated troponin elevations. In the largest series to date, 1.6% of 1,093 patients had Type 2 MI when the 2007 Joint ESC/ACCF/AHA/WHF criteria were applied (53). The reported causes for non-ACS ischemic troponin elevations vary by study and include paroxysmal atrial fibrillation, supraventricular tachycardia, ventricular tachycardia, hypoxia, severe anemia, or gastrointestinal hemorrhage (20,53,54). All of these studies suffered from inadequate characterization for the rate of underlying CAD in the population studied, without which it is difficult to estimate the true frequency of Type 2 MI.

Many non-ACS, demand-mediated ischemic conditions may cause increased troponin levels (see Fig. 1 for examples). Case reports and case series tend to focus on patients with elevated troponin and normal coronary arteries, but it is important to understand that these non-ACS ischemia-mediated conditions may also unmask underlying CAD. For example, though cocaine is thought to elevate troponin acutely from a combination of coronary spasm and sympathomimetic effects, it also accelerates the development of epicardial CAD. Coronary arteriograms in these patients have revealed that approximately 80% of such patients have significant underlying CAD (55,56). Two studies have investigated causes of troponin elevations in patients with normal coronary arteriograms. In a study of 144 patients, non-ACS ischemic causes of elevated troponins included 35 patients (24%) with tachyarrhythmia, 2 (1.4%) with LV hypertrophy, 1 (0.7%) with malignant hypertension, 2 (1.4%) with coronary vasospasm, and 9 (7%) with gastrointestinal bleeding (57). In another study of 21 patients, causes of elevated troponin were tachycardia in 6 patients (28.5%) and extreme physical exertion in 2 patients (9.5%) (58).

In summary, there is insufficient evidence to provide strict guidelines as to how to differentiate between ACS and non-ACS ischemia-induced troponin elevations without taking into account the clinical presentation. Though dis-

ruption of epicardial blood supply from emboli or coronary spasm can result in ischemic ECG changes and serial troponin changes indistinguishable from an MI caused by plaque rupture, the other causes of non-ACS ischemic troponin elevations may result in a more subtle increase with less change evident on serial determinations. When deciding whether or not to further investigate the possibility of CED in these patients, it is necessary to make an assessment of pre-test probability that the troponin elevation is due to underlying CAD versus one of the many non-ACS causes of troponin elevations.

5. Troponins in PCI and CABG

In this section, we review and define the current status of troponin assays for detection of periprocedural myonecrosis and clinical MI. In this context, “procedures” refers to both PCI and cardiac surgery procedures, primarily CABG. The ESC/ACCF/AHA/WHF Task Force for Redefinition of MI have reviewed and revised the universal definition of MI (13). Our discussion of post-revascularization troponin adheres to these newly established and widely adopted definitions and is confined to Type 4a and Type 5 MI, which are relevant to PCI and CABG, respectively.

The occurrence and adverse consequences of periprocedural MI for both PCI and CABG are well known. Early assessments depended predominantly upon a combination of clinical observations, ECG changes, and cardiac biomarkers such as total CK. With development of the relatively myocardium-specific marker CK-MB and troponins, detection became more accurate and precise. However, what level of biomarker elevation reflects “clinically significant injury” and whether this laboratory threshold is related to immediate adverse outcomes or delayed adverse events remains uncertain.

5.1. Biomarkers With PCI Procedures

Several studies have linked post-PCI CK or CK-MB elevation in the $3\times$ to $8\times$ upper limit number (ULN) range to increased mortality (59–61). The 2011 update of the PCI guidelines noted that more frequent requirements for revascularization procedures and a higher risk of death or subsequent MI were associated with elevated cardiac biomarkers (62). These guidelines recommended that for patients in whom a clinically driven CK-MB determination was made—a CK-MB increase of $>3\times$ ULN should be treated as signifying an MI—and provided a Class IIb recommendation that post-PCI enzymes levels be measured in all patients. It is recognized that the threshold specified in the PCI guidelines may change in accordance with the recently published 2012 update to the Universal Definition of MI that now specifies a $>5\times$ ULN troponin elevation and clinical evidence of MI to define a PCI-related MI (13). There were no recommendations for further workup of smaller elevations in an otherwise asymptomatic patient.

Several studies have examined the relevance of PCI-related troponin elevations (63–68). The results and conclusions of these studies, like the CK-MB data that preceded them, have been inconsistent secondary to small sample sizes, different elevation thresholds, and varying analytic techniques. Two meta-analyses, one using older and less sensitive troponin assays (68) and the other using a newer generation with more sensitive assays (based on the 99th percentile criteria) (65), concluded that post-procedure troponin elevations were associated with adverse outcomes, including long-term death or MI. Troponin elevations might have particularly important prognostic implications in circumstances where intraprocedural complications have occurred and result in angiographic evidence of flow impairment (e.g., side branch closure, transient decreased TIMI flow grade, or embolization).

A report from the ACUTITY (Acute Catheterization and Urgent Intervention Triage Strategy) trial suggested that spontaneous MI (i.e., clinical ischemic events unrelated to a procedure, not including periprocedural MI) was significantly associated with subsequent mortality (66). Consistent with these observations, a consecutive cohort study at a single institution of 2,352 patients with pre- and post-PCI biomarkers for elective or urgent PCI found that long-term prognosis was most closely related to the baseline, pre-procedure troponin value rather than the post-PCI value (69). Post-procedure cardiac troponin T values did not contribute to the prediction of death or MI when added to the pre-procedure risk estimates. Of particular importance was that this report used the fourth-generation troponin T assay, an important difference from earlier reports in which earlier generation, less sensitive assays were used. Similar findings were also reported in a single-center cohort study of 5,847 consecutive patients treated with nonemergency PCI and who were assayed with a third-generation troponin T assay (70). However, in another study of ACS patients, elevated troponin I levels post-PCI remained prognostically significant even after adjusting for pre-procedure troponin elevation (63). Thus, although some studies suggest that periprocedural MI may be more related to baseline risk, atherosclerotic burden, and procedural complexity, without being an independent mortality prognosticator, it is premature to exclude the prognostic importance of detecting post-PCI troponin elevations.

A particular challenge with these studies is that they examine only relative increases above the ULN. This is particularly problematic with the very low ULNs of newer generation troponin assays with which even a $5\times$ elevation may still be a very low absolute troponin level. Considering this and conflicting results from prior studies, the examination of the relationships for PCI-related troponin elevation with outcomes may be best assessed using absolute elevations, and further study is needed to understand whether there is a threshold effect. Although there is general consensus that large troponin elevations are associated with negative prognostic implications, it is less clear what con-

stitutes a large elevation and whether the negative prognosis is limited to in-hospital, is short term, or persists long term (67,69,71). As evidence of these uncertainties, the current ESC guidelines for PCI do not recommend the use of troponins after elective PCI (72). Further studies are required to resolve these uncertainties.

Recent data from the National Cardiovascular Data Registry (NCDR) show that most institutions do not routinely check troponins post-procedure. Whether this is a response to the lack of scientific consensus or to other factors is unknown. Regardless, NCDR data suggest that institutions that routinely perform and report troponin values appear to have higher post-procedure MI rates than those that do not. This disparity may be due to reporting imbalances as opposed to an actual difference in outcomes. In the absence of clear data indicating the proper clinical threshold to diagnose a MI, most troponin elevations are coded as MI. Thus, institutions that voluntarily check and report their values may be placing themselves in a disadvantaged position relative to those that do not. Although it is premature to use such data as a PCI performance measure, systematic collection of post-procedure troponin data within the NCDR may, nevertheless, be considered appropriate to determine true rates and outcomes of periprocedural troponin elevations and to create a robust dataset that will fill an important knowledge gap and facilitate the establishment of evidence-based periprocedural management.

In summary, in the era of **less** sensitive biomarkers, **20%** of patients who had an angiographically uncomplicated PCI experienced periprocedural **enzyme elevations** (73). The development of newer and more sensitive troponin assays has increased the ability to detect myonecrosis so that as many as **33%** of patients undergoing elective PCI have elevated troponin post-procedure, but it has created **confusion** as to the clinical **relevance** of such findings following coronary procedures. At this juncture, there are data to support the concept that detection of troponin elevations post-procedure may be associated with an **increase** in long-term **adverse** events, particularly if the pre-procedure troponin is normal or falling. The updated PCI guidelines provide a Class I, Level of Evidence: C recommendation for **performing post-procedure biomarker** assays (including troponin testing) when an intraprocedural angiographic **complication** is identified or a patient has signs or symptoms suggestive of MI during or after PCI, and give a Class IIb recommendation for post-PCI testing in all patients (62). The 2012 revision of the universal definition of MI now recommends that the threshold for defining PCI-related MI (Type 4a) in patients with a normal pre-procedure troponin level should be a troponin elevation **within 48 h** post-procedure of **>5× ULN** **with** either symptoms of myocardial ischemia, new ischemic ECG changes, or documented complications during the procedure (13). If elevated pre-procedure levels are stable or falling, a >20% rise above the pre-procedure level with concurrent clinical criteria is necessary to define Type 4a

MI. The NACB recommended testing with the caveat that insufficient data exist to propose a specific cutoff (71). This writing group supports these recommendations for testing and defining PCI-related MI. Further, it supports the NCDR effort to obtain routine periprocedure troponin measurements in all PCI patients to establish a database from which critical questions about the utility of troponin testing peri-PCI can be evaluated. We also encourage simultaneous collection of analytical parameters of the assays used to establish a robust database from which information about true rates of elevation, relevant diagnostic thresholds, and prognostic implications—in the context of data on other clinical factors that influence prognosis—can be established. Finally, all PCI patients should receive guidelines-recommended secondary prevention, and immediate clinical care should consider the patient's overall clinical status in addition to any biomarker testing results.

5.2. Biomarkers With CABG Procedures

Because of sensitivity and lack of etiological specificity for the cause of myonecrosis, use of troponin to define perioperative MI in CABG patients is challenging. Based on data from studies using older generation assays, the NACB guidelines recommend that troponin elevation must exceed at least $5 \times \text{ULN}$ to define clinically relevant post-operative MI, with higher values associated with worse outcomes (71). However, given the variability in biomarker responses to surgery, the NACB advises that additional criteria over and above marker results are needed to define a CABG-related coronary vascular event (71). Most recently, recognizing that the threshold selection is arbitrary, the 2012 universal definition of MI document recommends that CABG-related MI be defined as a troponin elevation of $>10 \times \text{ULN}$ when there is corresponding ECG (new Q waves), angiographic (occluded graft or newly occluded native vessel) or imaging (new loss of viable myocardium) evidence of MI (13). In the evolving era of highly sensitive troponin assays, no cutoff for clinically relevant post-operative MI has been defined or prospectively studied.

6. Troponins in **Nonischemic Clinical Conditions**

Nonischemic conditions often present with chest pain or other symptoms that create diagnostic uncertainty for the treating physician. Therefore, troponin may be ordered early in the assessment of the patient as part of the diagnostic evaluation for these conditions. Serum concentrations of cardiac troponins have been detected in **many disease** entities, aside from coronary and other primary cardiac conditions (71,74–77). In some cases, the mechanism of cardiac involvement is obvious (e.g., hypoxemia and secondary subendocardial ischemia from right ventricular (RV) pressure overload following a PE. In others, however, troponin release appears to represent a **nonspecific** “vital organ” response to systemic illness. As with any other test,

troponin levels are only of value in nonischemic conditions when they contribute to accurate diagnosis or inform prognosis—and when such will affect treatment or clinical outcome.

Using troponin levels to estimate survival, patient appropriateness for aggressive therapy, identification of patients at risk for therapy-induced disease, and/or determination of need for prolonged inpatient monitoring have been reasonably well supported for some conditions: heart failure, PE, CKD, sepsis syndrome, chemotherapy-induced cardiomyopathy, amyloid light chain (“primary”) amyloidosis, and post-cardiac transplantation monitoring, as well as following noncardiac surgery, thermal injury, and blunt cardiac trauma. Fewer data have been published on other conditions; however, enough are available to suggest that further investigation might identify value in troponin monitoring: toxins/envenomation, endocarditis, severe metabolic conditions, decompensated chronic lung disease, primary hematologic conditions, stress/catecholamine-associated myocardial dysfunction, and subarachnoid hemorrhage.

The remainder of this section will focus on 4 conditions in which a potential clinically useful role for troponin testing exists and/or for which there is substantial confusion in interpretation of clinical practice (heart failure, PE, CKD, and sepsis). Discussion of other conditions for which troponin has a potential clinical role is available in Appendix 3. In general, until further data are available on how troponin testing may clearly change patient management, unless specifically stated, it is not recommended to measure troponin levels specifically for diagnosis or prognosis in the conditions discussed in this section or Appendix 3. It is important to point out that this document, in this section and in Appendix 3, reflects prevalences and associations with outcomes that were determined with a variety of assays over several years. Many studies used troponin cutoff values other than the 99th percentile, which is currently recom-

mended, and many used insensitive assays or older assays that were much less sensitive than current generation assays. Therefore, prevalences and strengths of association across studies may vary due to variation in these parameters and may not reflect results that would be obtained with modern assays or in the future with high-sensitivity assays.

6.1. Nonischemic Conditions With a Current or Potential Clinical Role for Troponin Measurement

6.1.1. Heart Failure

In both inpatient and outpatient heart failure populations, elevated troponin levels are common and associated with worse outcomes (Table 2). Rates and strengths of association with outcome vary widely depending on the troponin assay, assay generation, and cutoff used. These differences across studies create challenges in interpretation and generalization and will become an increasing challenge in heart failure, as seen with MI, since troponin assays continue to evolve and until there is adequate standardization across assays. In the large, multicenter ADHERE (Acute Decompensated Heart Failure Registry) National database, 81% of patients admitted with heart failure had troponin testing, and nearly 6.2% of patients had abnormal troponin test results (troponin I ≥ 1.0 $\mu\text{g/l}$ or troponin T ≥ 0.1 $\mu\text{g/l}$) after excluding patients with serum creatinine > 2.0 mg/dl (78). Hospital mortality among troponin-positive patients was 8.0%, compared with 2.7% among troponin-negative patients (adjusted odds ratio [OR]: 2.55) and was independent of an etiology of heart failure (ischemic or nonischemic). However, when a lower troponin I threshold is used (troponin I ≥ 0.4 $\mu\text{g/l}$ or troponin T ≥ 0.01 $\mu\text{g/l}$), 75% of patients have detectable levels of troponin.

The key questions regarding troponins and heart failure are as follows: 1) in the evaluation and management of heart failure patients, how should troponin testing be used, if at

Table 2. Adverse Outcomes Among Heart Failure Patients With Elevated Troponin Levels

Study	Total Patients	Troponin Type	% With Elevated Troponin	Endpoint	Relative Risk
Inpatient					
Setsuta (79)	56	T	54%	Death, heart failure admit	7.0
La Vecchia (80)	34	I	29%	Death	6.9
Ishii (81)	100	T	35%	Cardiac death, heart failure admit	3.1
Taniguchi	71	T	28%	Heart failure death, heart failure admit	~3.0*
Perna 2005 (82)	184	T	32%	Death, heart failure admit	1.7
Ilva (83)	364	T	30%	Death	2.6†
Ilva (83)	364	I	51%	Death	2.0†
Outpatient					
Horwich (84)	238	I	49%	Death	1.85
Miller (85)	150	T (serial)	27%, all values elevated	Death, transplant	3.77
Sato (86)	60	T (serial)	28%, all values elevated	Cardiac death or hospital admit	7.6
Perna 2004 (87)	115	T (serial)	46%, ≥ 1 value elevated	Death or hospital admit	1.09
Hudson (88)	136	T	24%	Death	4.2
Lantini (42)	4,053	T	10%	Death	2.08

*Estimated from text figures. †Univariate risk; not significant in multivariate model.

all; and 2) **how** should clinicians **respond** to elevated troponin levels found in such patients? First, elevated troponin values have **prognostic** value in estimating future risks of death or hospitalization for heart failure patients with or without preserved ejection fractions. However, although elevated troponins have **prognostic** value in heart failure, they are **poor diagnostic markers** for an **ischemic versus nonischemic etiology** of heart failure or heart failure progression. For these reasons, the NACB's practice guideline on cardiac biomarker testing in heart failure gives only a Class **IIb** recommendation to use of troponins for **risk stratification** "beyond the setting of acute coronary syndromes." In addition, the guideline specifically recommends **against "routine biomarker testing for the sole purpose of risk stratification in patients with heart failure"** (89) (p. e103).

Nevertheless, it is sometimes difficult to know after initial evaluation whether patients presenting with heart failure, particularly acute decompensated heart failure with an elevated troponin test, do so as a result of unstable coronary ischemia. The 2012 universal definition of MI document cautions that **troponin elevation alone is not sufficient to establish the diagnosis of MI** or type of infarction or etiology of troponin elevation in heart failure (13). Thus, for patients with known coronary disease and heart failure who were previously stable or for patients with new-onset heart failure who present with an elevated troponin level, it may be useful to further evaluate for evidence of obstructive coronary disease or acute plaque rupture with functional testing or coronary angiography. For an excellent summary of the current state of troponin testing heart failure and future directions to be explored and solidified in incorporating troponin testing into heart failure management, the reader is referred to an overview published by **Kociol et al.** (90).

6.1.2. Pulmonary Embolism

In a 2007 meta-analysis of the prognostic value of cardiac troponins in 20 studies of acute PE (91), the rate of elevated troponin levels ranged from 10% to 77% (median 39%). Overall, **elevated troponin levels were associated with short-term (up to 30 days) all-cause mortality** (OR: 5.24 [95% confidence interval (CI): 3.28 to 8.38]), with similar associations for troponin I and troponin T. Of 8 studies reporting specifically on death due to PE, **elevated troponin levels were highly associated with fatal PE**, OR: 9.44 (95% CI: 4.14 to 21.49; $p < 0.00001$). Elevated troponin levels were also associated with **nonfatal complications** of PE during hospitalization, OR: 7.03 (95% CI: 2.42 to 20.43; $p = 0.0003$). A subsequent update of this meta-analysis with 5 additional studies revealed similar associations (92). Cardiac troponin elevation in PE is believed to result from pulmonary vascular obstruction and vasoconstriction that causes a sudden increase in pulmonary vascular resistance, pulmonary artery pressure, and RV afterload. **RV dysfunction itself is associated with increased mortality in PE patients** (93–101), and troponin elevation may be an **early and reliable marker for RV dysfunction** (102,103). Indeed

troponin is **more likely** to be elevated in those with **echocardiographically identified RV dysfunction** (104–110). However, an **elevated troponin can occur in patients without RV dysfunction**. Unlike echocardiography, troponin testing is **readily, cheaply, and rapidly** available 24 h a day. Therefore, it might be a useful tool to **identify** patients with PE at **higher risk of mortality** and who may benefit from **more aggressive treatment**.

However, despite the strong associations of troponin elevation in PE with important clinical outcomes, **how to respond to this prognostic information is presently unclear**, and **routine testing in suspected or confirmed PE is not indicated**. Patients with massive PE and **hemodynamic instability** benefit from **thrombolytic therapy**, if not contraindicated, **regardless of troponin elevation**. Those with a relatively small PE and **no RV dysfunction** typically have an **uncomplicated course** (111,112). When **RV dysfunction** is present and the patient is **normotensive**, **some** advocate consideration of **thrombolytic therapy** (113–115), whereas others do **not** (116–121). Additionally, **some** authors would advocate **surgical pulmonary embolectomy** if the thrombus were **centrally located** (122,123). The answer to this important therapeutic question **awaits** the results of a large randomized **trial**. For now, it is clear that **elevated troponin levels are not uncommon in patients with PE**, and they are associated with **RV dysfunction and adverse outcomes**, including death. **Troponin testing has no current role in the diagnosis of PE**, but in the **absence of hemodynamic instability**, it appears to have **excellent negative predictive value (NPV) for in-hospital deaths** ranging from 82% to 100% (92,102,103,109,112,124). Such patients are very **unlikely to benefit from aggressive treatment such as thrombolysis**.

6.1.3. Chronic Kidney Disease

Although still somewhat controversial, elevated troponin levels in patients with reduced renal function (those with end-stage renal disease [ESRD] and on dialysis or those with moderate to severe renal impairment and residual renal function) are **most likely not caused solely by decreased renal clearance** (76,125,126). Intact troponins are **large molecules**; therefore, it is **improbable** that the **kidneys are primarily responsible** for their clearance from the serum. Although there are some data to suggest that residual renal function can affect troponin levels (127–129), other studies have not found this association (130–132). Diris et al. (133) have demonstrated that troponin **T** molecules are **degraded** into **smaller fragments** that are detected by assays and are small enough to be filtered by the kidney. These fragments might partially account for elevations of troponin T so often seen in patients with ESRD. On the other hand, elimination and half-life of troponin **I** after MI appears to be **similar** in those with **normal renal function and ESRD** (134).

Despite **absence of a single unifying pathophysiological explanation** for troponin elevation in patients with impaired renal function, the **relationship with clinical outcomes** is clear. In a 2005 meta-analysis (135), the rate of troponin **T**

positivity ranged from 12% to 66%, and 0.4% to 38% for troponin I. Elevated troponin T was significantly associated with all-cause mortality with a relative risk of 2.64 (95% CI: 2.17 to 3.20). A significant association was also demonstrated with cardiac death, with a relative risk of 2.55 (95% CI: 1.93 to 3.37). Eight subsequent studies corroborated the relationship of troponin T elevation in CKD patients with varying degrees of severity (moderate to severe impairment with residual function to ESRD on dialysis) with all-cause mortality (127,128,136–141). Because of the different assays and cutoffs, pooling of the 12 studies using troponin I was problematic; however, there was an association between elevated troponin I and all-cause mortality, relative risk 1.74 (95% CI: 1.27 to 2.38).

The NACB Laboratory Medicine Practice Guidelines (71) recommend the use of troponin for diagnosis of MI in all CKD patients (regardless of the severity of renal impairment) who have symptoms or electrocardiographic evidence of myocardial ischemia. The guidelines also advise relying on dynamic changes in troponin values of $\geq 20\%$ in the 6 to 9 h after presentation to define acute MI in ESRD patients, who more frequently have chronically elevated troponin levels. The guidelines also state that troponins can be aids to risk stratification in ESRD patients and provide baseline values for comparison when there is an acute clinical change. On the basis of the relationship between troponin T levels and mortality in patients with severe renal impairment and ESRD on dialysis, the Food and Drug Administration has approved the use of troponin T for identifying CKD patients at high mortality risk. The National Kidney Foundation Disease Outcomes Quality Initiative Work Group (142) also recommends that troponin T levels be considered for risk stratification of chronic dialysis patients, but how the information should be used is still unclear. The Work Group also reinforces that the presence of a time-dependent elevation in troponin T or troponin I in the setting of ACS portends increased cardiovascular morbidity and mortality.

6.1.4. Sepsis

Detection of troponin elevations in patients with sepsis, septic shock, and the systemic inflammatory response syndrome is relatively common. The mechanism of troponin release in the absence of flow-limiting epicardial coronary atherosclerosis is uncertain but is felt to be related to the known occurrence of myocardial dysfunction in sepsis, and many possible contributors have been hypothesized and partially investigated (143–145). In a summary of studies published between 1998 and 2008 (146–155), elevated troponin I or troponin T occurred in a median 62% of patients, an interquartile range of 43% to 85%, and most elevations were modest. There was no obvious association between troponin elevation and a prior history of ischemic heart disease. Of the studies that reported outcomes, 5 found a significant association between troponin positivity and death (146,149,152–154). Only 2 studies considered

the independent association of troponin with outcome (153,154), and in only 1 was it significant (153). Larger, more homogeneous studies using standardized troponin analysis are needed to clarify the role of troponin in risk stratification of septic patients.

In addition to mortality, troponin elevation in sepsis may also be associated with impaired LV function, which commonly occurs in septic patients (~50% of patients with severe sepsis and septic shock) (143,144). In summation, elevated troponin levels appear to be a potential marker for poor LV function in septic patients. More studies corroborating the association and how this mediates the association with mortality and, specifically, how tailored treatments might modify sepsis-related LV dysfunction and mortality are needed. At present, however, routine troponin testing in septic patients is not recommended.

6.1.5. Chemotherapy-Associated Cardiac Toxicity

Expert panels have identified troponin as the preferred biomarker to detect drug-induced cardiac injury (156). The ability of high-dose chemotherapy (including anthracyclines, cyclophosphamide, and perhaps platinum-based agents) to induce both transient (early) and permanent LV systolic dysfunction, diastolic dysfunction, and arrhythmias is well established. Several studies of troponin testing in patients treated with these chemotherapeutic agents revealed findings worth noting: 1) troponin positivity at almost any level, and at almost any time during multicycle chemotherapy regimens, identifies patients with a significantly increased risk of permanent or more severe reduction in LV systolic function (157,158) and/or premature death (159); 2) the magnitude and frequency of troponin elevations correlate with cumulative drug dose, including from earlier courses/regimens (160); 3) following an early chemotherapy-induced reduction in LV ejection fraction (LVEF), patients without elevated troponin tend to show significant or total recovery of LV function over time (157,161); 4) lower-level troponin elevation may be associated primarily with changes in diastolic ventricular performance (162,163); and 5) the NPV of a normal troponin level is very powerful when patients are sufficiently stratified (164). Finally, results from a randomized trial of 473 patients who had an elevated troponin level within 72 h after high-dose chemotherapy suggested that administration of enalapril (2.5 mg daily started 1 month after the last dose of chemotherapy and increased in 3 subsequent steps to 20 mg daily for 1 year of treatment) may dramatically reduce the risk of developing LV dysfunction at 1 year (hazard ratio: 0.015 vs. placebo; no patients in enalapril group vs. 25 patients in the control group developed an absolute decrease in ejection fraction of 10% or more from baseline). These results suggest a role for troponin testing in guiding adjunctive therapy (165). On the basis of these data, troponin appears to be a useful tool in detecting cardiac toxicity and stratifying risk for the severity of ventricular dysfunction. If confirmed in additional, well-done randomized

clinical trials, use of angiotensin-converting enzyme inhibitors may prove useful in preventing cardiotoxic effects of some chemotherapy.

Observational studies limited to children were less likely to document troponin elevations during anthracycline chemotherapy (166) or, when troponin was elevated, found no relation to systolic function (167). Other studies did correlate LV dilation to troponin elevation, at least in the short term (168). A key question in this population, as to whether troponin can predict long-term cardiovascular mortality, remains unanswered.

6.1.6. Assessing Cardiotoxicity in Drug Development

Just as troponin is a marker for anthracycline cardiotoxicity in clinical practice, another area of intense interest in which troponin testing may be of value is monitoring for cardiotoxicity during the early phases of new drug development. Similar advantages of sensitivity and cardiac specificity are of value in this arena just as in clinical care. Similar considerations for population variation, definition of normal levels and relevant incremental changes (particularly with high-sensitivity troponin assays), and the lack of etiological specificity are operative in using troponin as a biomarker of cardiotoxicity in early drug development. The Cardiac Safety Research Consortium produced a white paper on this topic (169).

7. Other Nonischemic Conditions in Which Interpretation Creates Clinical Uncertainty

Troponin elevation has been reported to occur in a number of other nonischemic clinical conditions (170). In some conditions, there is a clear association of troponin elevation with adverse outcomes; in others, the relationship is less clear. In none of these conditions is there yet a clear or potential clinical indication for the use of troponin testing for diagnosis, risk stratification, disease state monitoring, or to tailor treatment. Because myocarditis and myopericarditis may be major contributors to nonischemic elevation of troponin in patients who present for acute evaluation of chest pain, they are discussed in this section. Other nonischemic conditions that may confound interpretation in the clinical setting are discussed briefly in Appendix 4. The literature discussed in this section and in Appendix 4 reflects prevalences and associations with outcomes that were determined with a variety of assays over several years. Many studies used troponin cutoff values other than the 99th percentile, which is currently recommended, and many used less sensitive or older assays that were much less sensitive than current generation assays. Therefore, prevalences and strengths of association across studies may vary due to variation in these parameters and may not reflect results that would be obtained with modern assays or in the future with high-sensitivity assays.

7.1. Infection and Myocarditis

Many **infectious** and toxic agents have been linked to myocardial inflammation and **dysfunction** (171,172), but information on serum troponin levels is scant. In the Myocarditis Treatment Trial (173), 34% of patients with biopsy-proven active myocardial inflammation had elevated troponin (>3.1 ng/ml) compared with only 11% with systolic heart failure but negative endomyocardial biopsies (174). Although not linked to prognosis or response to therapy, it was noted that elevated troponin levels were much more common among patients with ≤ 1 month of heart failure symptoms, suggesting it could have a role in determining the chronicity of individual patients' myocarditis. Additionally, 4.4% of enrolled patients had demonstrable anti-hepatitis C virus antibodies (of those, 30% demonstrated elevated troponin I and 48%, elevated troponin T), which was also possibly consistent with troponin identifying active inflammation and myocyte necrosis (175). Other randomized trials studying treatment for myocarditis/acute cardiomyopathy have not published troponin data from their populations (176).

Human immunodeficiency virus (HIV) may involve the heart in a number of ways. Between 9% to 34% of HIV-positive individuals will have demonstrable cardiac abnormalities. Present estimates suggest that troponin elevation is nonspecific in this population, and it roughly parallels the increased incidence of coronary events associated with HIV complications that impair coronary blood flow (drug-related hypercoagulability, endothelial dysfunction, and vasculitis) (177).

Reviews on Lyme carditis did not identify troponin data linked to diagnosis, treatment, or outcome (178,179). A series of 91 children with dengue hemorrhagic fever or dengue shock syndrome found no patients with troponin T elevation, despite demonstrating that 36% of victims had significant acute reductions in LVEF over the course of the illness (180). Troponin T levels were not statistically different between *Plasmodium falciparum*-infected patients with uncomplicated malaria and those with clinical cardiac involvement (181). Of those 540,824 military personnel who received smallpox vaccinations, 67 developed myopericarditis, and 81.6% of these personnel showed a significant troponin I elevation (mean 14.1 ng/ml), occurring an average of 10 days post-immunization; 96% had fully recovered after 32 weeks, with normalized troponin I levels. Because samples were drawn on only vaccine recipients manifesting symptoms, and with the total recovery rate so high, this study suggested no prognostic value of troponin levels in this setting (182). In 2 small series, snake bites resulted in troponin elevation in 2 of 24 patients (183), but none of another 7 victims showed troponin elevation (184). Reports of other envenomations (e.g., jellyfish and scorpions) have demonstrated troponin elevations in as many as 20% of victims (185). No long-term outcomes have thus far been linked to troponin status in envenomations.

Acute rheumatic fever—always assumed to be a pancarditis based on demonstration of intramyocardial Aschoff bodies—manifests minimal if any troponin abnormalities (186–190). Thus, to date, there appears to be no value in measuring or following troponin in patients with acute rheumatic fever, with or without obvious acute carditis.

7.2. Myopericarditis

Cardiac troponin I elevation has been documented in 22% to 71% of patients with clinical pericarditis; positive levels ranged from 0.5 ng/ml to >50 ng/ml (191,192). One study suggested that troponin I elevation was much more common among patients with idiopathic pericarditis than among those with a demonstrable cause of peri/myocardial inflammation (193). Overall, with follow-up as long as 31 months, in multivariable analyses, troponin I positivity was not predictive of any clinically relevant outcomes (symptom recurrence, hospital readmission, tamponade, constriction, or ventricular dysfunction) (193). Deaths in these studies were too infrequent to determine any relationship with troponin I levels (194), which in turn do not appear to add power to existing risk models (192).

8. Summary and Overview of Recommendations

Most current assays for cardiac troponin are robust with respect to both sensitivity and analytic performance around the lower limits of detectability. With rare exception, these assays are able to selectively detect cardiac troponin to the exclusion of troponin from other tissues. Therefore, the premise moving forward is that the values obtained are in fact accurate and do reflect a release of troponin from myocytes into the systemic circulation. Table 3 summarizes answers to some of the frequent questions regarding the use of troponin in the clinical setting.

The challenge is how to calculate the specificity of troponin elevation for ACS and apply this to clinical decision making. Specificity requires both a clinical definition and an existing “gold standard” as a basis to compare the results of a test. The point of this paper is to provide the framework for clinicians to interpret the results of troponin testing in a useful mechanism-based construct. The first distinction to be made is that elevated troponin in and of itself does not indicate MI; rather, it is a sensitive and specific determinant of myocardial necrosis that is nonspecific relative to the etiology of that necrosis. The current diagnosis of MI is limited to a specific clinical condition in which myocytes are compromised by ischemia (see Fig. 1), whether that is related to acute plaque rupture (Type 1), other ischemic etiologies (Type 2), or regional or global insults related to revascularization procedures (Types 4a and 5) (see Fig. 2). As a further point of distinction, MI is not synonymous with ACS (plaque disruption with thrombosis), since ischemia can occur via a number of other mechanisms, including the most common coronary insufficiency resulting from fixed (stable) lesions and increased demand.

As troponin assays become more sensitive, there will be an increasing number of conditions discovered that result in low-level troponin elevations. It has been shown in population-based studies that with high-sensitivity assays, even a proportion of apparently healthy, normal population distributions will have detectable troponin levels, and a small proportion of apparently healthy individuals will have elevations above the 99th percentile. In that context, there will need to be a renewed reliance on the diagnostic model that was put forward by the World Health Organization in 1979, which required both ECG *as well as* the clinical components and biomarkers of necrosis to make a diagnosis of MI. This concept is addressed in Section 2, where the argument is made that the diagnosis of MI follows a Bayesian model, and as such, an important consideration in

Table 3. Frequently Asked Questions Regarding the Use of Troponin in the Clinical Setting

What does an elevated troponin level mean?

- Elevated troponin is a sensitive and specific indication of cardiac myonecrosis, with troponin release from myocytes into the systemic circulation.
- In and of **itself**, elevated troponin does **not indicate MI** (myonecrosis due to ischemia); rather, it is **nonspecific** relative to the **etiology** of cardiac **myonecrosis**.
- Troponin elevation occurs in many **nonischemic** clinical conditions. As assays become more sensitive, more conditions that result in low-level troponin elevations will be identified.

When should a troponin level be obtained?

- Because it is not specific for MI, troponin evaluation should be performed **only** if **clinically indicated** for suspected MI.
- An elevated troponin level must always be interpreted in the context of the clinical presentation and **pre-test likelihood** that it represents **MI**.
- Troponin is recommended for diagnosis of MI in CKD patients with symptoms of MI (**regardless** of the severity of **renal** impairment). **Dynamic** changes in troponin values of **≥20% over 6 to 9 h** should be used to define acute MI in ESRD patients.
- In the **absence** of **specific interventions** based on the results, routine troponin testing is **not** recommended for **nonischemic** clinical conditions except:
 - FDA-approved troponin testing for prognosis in CKD patients.
 - Treatment of patients undergoing **chemotherapy** who have drug-induced cardiac injury.

What is the prognostic significance of an elevated troponin level?

- Troponin elevation imparts a **worse prognosis**, **irrespective** of the underlying etiology.
- For patients with **non-ST-segment elevation ACS**, **global risk** assessment rather than any single risk marker, best informs **prognosis** and is preferred to **guide therapeutic** decisions.

using these tests should be a pre-test probability assessment that will influence the post-test interpretation of the result. That model is best developed for the acute coronary syndromes, including MI.

Even when troponin elevation is not thought to be diagnostic for MI, there remains an imperative to determine the **true etiology** because in most cases, the result will provide some **prognostic** information. Because for most etiologies, **little** is known about specifically **what to do** clinically to manage patients in these settings, **routine** testing is **not indicated**.

From a clinician's perspective, the first priority is to understand when (and why) to order (or not order) a troponin test. The **best value** of troponin testing remains in the **diagnosis** of **MI**. Therefore, in the setting of symptoms suggestive of ischemia and a **nondiagnostic** ECG, **serial** troponin testing is invaluable and has high sensitivity and specificity (see discussion of Bayes' Theorem in Section 2.2), especially when temporal changes in troponin level are considered. Even in the setting of MI, it is important to understand the clinical context as treatment may vary considerably (e.g., between Type 1 and Type 2 MI). Therefore, it is crucial that the correct assignment is made according to the 2012 Universal Definition of Myocardial Infarction (13) and that the patient is treated accordingly.

It must be remembered that the sensitivity and specificity of troponin are for myocardial necrosis and not for infarction. Therefore, it is incumbent upon the clinician to attempt to ascertain the **reason** for an elevation as in most cases it provides important **prognostic** information and, in some cases, will **guide therapy**. Myocardial **necrosis** is a laboratory diagnosis that does **not** imply an **etiology**, whereas **MI** is a **clinical diagnosis**. As troponin assays become increasingly sensitive, understanding the clinical scenario will become increasingly important in deciding who to test, and integration of clinical data along with laboratory data will become even more crucial to the diagnosis resulting from testing.

ACCF Staff List

William A. Zoghbi, MD, FACC, President
Thomas E. Arend Jr., Esq, CAE, Interim Chief Staff Officer
William J. Oetgen, MD, MBA, FACC, Senior Vice President, Science and Quality
Charlene L. May, Senior Director, Science and Clinical Policy
Dawn R. Phoubandith, MSW, Director, ACCF Clinical Documents
Tanja Kharlamova, Associate Director, Clinical Policy and Documents
Erin A. Barrett, MPS, Senior Specialist, Science and Clinical Policy
Grace Ronan, Specialist, Clinical Policy and Documents

Tiffany M. Jones, MA, Specialist, Clinical Policy and Documents

REFERENCES

1. Nomenclature and criteria for diagnosis of ischemic heart disease. Report of the Joint International Society and Federation of Cardiology/World Health Organization task force on standardization of clinical nomenclature. *Circulation* 1979;59:607-9.
2. Babuin L, Jaffe AS. Troponin: the biomarker of choice for the detection of cardiac injury. *CMAJ* 2005;173:1191-202.
3. Luepker RV, Apple FS, Christenson RH, et al. Case definitions for acute coronary heart disease in epidemiology and clinical research studies: a statement from the AHA Council on Epidemiology and Prevention; AHA Statistics Committee; World Heart Federation Council on Epidemiology and Prevention; the European Society of Cardiology Working Group on Epidemiology and Prevention; Centers for Disease Control and Prevention; and the National Heart, Lung, and Blood Institute. *Circulation* 2003;108:2543-9.
4. Heidenreich PA, Alloggiamento T, Melsop K, et al. The prognostic value of troponin in patients with non-ST elevation acute coronary syndromes: a meta-analysis. *J Am Coll Cardiol* 2001;38:478-85.
5. Ottani F, Galvani M, Nicolini FA, et al. Elevated cardiac troponin levels predict the risk of adverse outcome in patients with acute coronary syndromes. *Am Heart J* 2000;140:917-27.
6. Antman EM, Tanasijevic MJ, Thompson B, et al. Cardiac-specific troponin I levels to predict the risk of mortality in patients with acute coronary syndromes. *N Engl J Med* 1996;335:1342-9.
7. Morrow DA, Rifai N, Tanasijevic MJ, et al. Clinical efficacy of three assays for cardiac troponin I for risk stratification in acute coronary syndromes: a Thrombolysis In Myocardial Infarction (TIMI) 11B Substudy. *Clin Chem* 2000;46:453-60.
8. Hamm CW, Heesch C, Goldmann B, et al. Benefit of abciximab in patients with refractory unstable angina in relation to serum troponin T levels. c7E3 Fab Antiplatelet Therapy in Unstable Refractory Angina (CAPTURE) Study Investigators. *N Engl J Med* 1999;340:1623-9.
9. Ohman EM, Armstrong PW, Christenson RH, et al. Cardiac troponin T levels for risk stratification in acute myocardial ischemia. GUSTO IIA Investigators. *N Engl J Med* 1996;335:1333-41.
10. Alpert JS, Thygesen K, Antman E, et al. Myocardial infarction redefined: a consensus document of The Joint European Society of Cardiology/American College of Cardiology Committee for the redefinition of myocardial infarction. *J Am Coll Cardiol* 2000;36:959-69.
11. Morrow DA, Cannon CP, Jesse RL, et al. National Academy of Clinical Biochemistry Laboratory Medicine Practice Guidelines: clinical characteristics and utilization of biochemical markers in acute coronary syndromes. *Clin Chem* 2007;53:552-74.
12. Thygesen K, Alpert JS, White HD, on behalf of the Joint ESC/ACCF/AHA/WHF Task Force for the redefinition of myocardial infarction. Universal definition of myocardial infarction. *J Am Coll Cardiol* 2007;50:2173-95.
13. Thygesen K, Alpert JS, Jaffe AS, et al. Third universal definition of myocardial infarction. *J Am Coll Cardiol* 2012;60:1581-98.
14. Panteghini M, Pagani F, Yeo KT, et al. Evaluation of imprecision for cardiac troponin assays at low-range concentrations. *Clin Chem* 2004;50:327-32.
15. Apple FS, Jesse RL, Newby LK, et al. National Academy of Clinical Biochemistry and IFCC Committee for Standardization of Markers of Cardiac Damage Laboratory Medicine Practice Guidelines: analytical issues for biochemical markers of acute coronary syndromes. *Clin Chem* 2007;53:547-51.
16. Apple FS. A new season for cardiac troponin assays: it's time to keep a scorecard. *Clin Chem* 2009;55:1303-6.
17. Diamond GA, Forrester JS. Analysis of probability as an aid in the clinical diagnosis of coronary-artery disease. *N Engl J Med* 1979;300:1350-8.
18. Anderson JL, Adams CD, Antman EM, et al. ACC/AHA 2007 guidelines for the management of patients with unstable angina/non-ST-elevation myocardial infarction: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Writing Committee to Revise the 2002 Guidelines for the Management of Patients

- With Unstable Angina/Non-ST-Elevation Myocardial Infarction). *J Am Coll Cardiol* 2007;50:e1-157.
19. Diamond GA, Kaul S. How would the Reverend Bayes interpret high-sensitivity troponin? *Circulation* 2010;121:1172-5.
 20. Alcalai R, Planer D, Culhaoglu A, et al. Acute coronary syndrome vs nonspecific troponin elevation: clinical predictors and survival analysis. *Arch Intern Med* 2007;167:276-81.
 21. Morrow DA, Wiviott SD, White HD, et al. Effect of the novel thienopyridine prasugrel compared with clopidogrel on spontaneous and procedural myocardial infarction in the Trial to Assess Improvement in Therapeutic Outcomes by Optimizing Platelet Inhibition with Prasugrel-Thrombolysis in Myocardial Infarction 38: an application of the classification system from the universal definition of myocardial infarction. *Circulation* 2009;119:2758-64.
 22. Newby LK, Roe MT, Chen AY, et al. Frequency and clinical implications of discordant creatine kinase-MB and troponin measurements in acute coronary syndromes. *J Am Coll Cardiol* 2006;47:312-8.
 23. Rao SV, Ohman EM, Granger CB, et al. Prognostic value of isolated troponin elevation across the spectrum of chest pain syndromes. *Am J Cardiol* 2003;91:936-40.
 24. Newby LK, Christenson RH, Ohman EM, et al., The GUSTO-IIa Investigators. Value of serial troponin T measures for early and late risk stratification in patients with acute coronary syndromes. *Circulation* 1998;98:1853-9.
 25. Benamer H, Steg PG, Benessiano J, et al. Elevated cardiac troponin I predicts a high-risk angiographic anatomy of the culprit lesion in unstable angina. *Am Heart J* 1999;137:815-20.
 26. Heeschen C, Hamm CW, Goldmann B, et al., PRISM Study Investigators. Troponin concentrations for stratification of patients with acute coronary syndromes in relation to therapeutic efficacy of tirofiban. Platelet Receptor Inhibition in Ischemic Syndrome Management. *Lancet* 1999;354:1757-62.
 27. Lindahl B, Diderholm E, Lagerqvist B, et al. Mechanisms behind the prognostic value of troponin T in unstable coronary artery disease: a FRISC II substudy. *J Am Coll Cardiol* 2001;38:979-86.
 28. Kastrati A, Mehilli J, Neumann FJ, et al. Abciximab in patients with acute coronary syndromes undergoing percutaneous coronary intervention after clopidogrel pretreatment: the ISAR-REACT 2 randomized trial. *JAMA* 2006;295:1531-8.
 29. Newby LK, Ohman EM, Christenson RH, et al. Benefit of glycoprotein IIb/IIIa inhibition in patients with acute coronary syndromes and troponin t-positive status: the paragon-B troponin T substudy. *Circulation* 2001;103:2891-6.
 30. Lindahl B, Venge P, Wallentin L, Fragmin in Unstable Coronary Artery Disease (FRISC) Study Group. Troponin T identifies patients with unstable coronary artery disease who benefit from long-term antithrombotic protection. *J Am Coll Cardiol* 1997;29:43-8.
 31. Morrow DA, Antman EM, Tanasijevic M, et al. Cardiac troponin I for stratification of early outcomes and the efficacy of enoxaparin in unstable angina: a TIMI-11B substudy. *J Am Coll Cardiol* 2000;36:1812-7.
 32. Morrow DA, Cannon CP, Rifai N, et al. Ability of minor elevations of troponins I and T to predict benefit from an early invasive strategy in patients with unstable angina and non-ST elevation myocardial infarction: results from a randomized trial. *JAMA* 2001;286:2405-12.
 33. Simoons ML. Effect of glycoprotein IIb/IIIa receptor blocker abciximab on outcome in patients with acute coronary syndromes without early coronary revascularisation: the GUSTO IV-ACS randomised trial. *Lancet* 2001;357:1915-24.
 34. Yusuf S, Zhao F, Mehta SR, et al. Effects of clopidogrel in addition to aspirin in patients with acute coronary syndromes without ST-segment elevation. *N Engl J Med* 2001;345:494-502.
 35. de Winter RJ, Windhausen F, Cornel JH, et al. Early invasive versus selectively invasive management for acute coronary syndromes. *N Engl J Med* 2005;353:1095-104.
 36. Mehta SR, Cannon CP, Fox KA, et al. Routine vs selective invasive strategies in patients with acute coronary syndromes: a collaborative meta-analysis of randomized trials. *JAMA* 2005;293:2908-17.
 37. O'Donoghue M, Boden WE, Braunwald E, et al. Early invasive vs conservative treatment strategies in women and men with unstable angina and non-ST-segment elevation myocardial infarction: a meta-analysis. *JAMA* 2008;300:71-80.
 38. Diderholm E, Andren B, Frostfeldt G, et al. The prognostic and therapeutic implications of increased troponin T levels and ST depression in unstable coronary artery disease: the FRISC II invasive troponin T electrocardiogram substudy. *Am Heart J* 2002;143:760-7.
 39. Fox KA, Poole-Wilson P, Clayton TC, et al. 5-year outcome of an interventional strategy in non-ST-elevation acute coronary syndrome: the British Heart Foundation RITA 3 randomised trial. *Lancet* 2005;366:914-20.
 40. 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.
 41. 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.
 42. Latini R, Masson S, Anand IS, et al. Prognostic value of very low plasma concentrations of troponin T in patients with stable chronic heart failure. *Circulation* 2007;116:1242-9.
 43. Omland T, de Lemos JA, Sabatine MS, et al. A sensitive cardiac troponin T assay in stable coronary artery disease. *N Engl J Med* 2009;361:2538-47.
 44. Morrow DA. Clinical application of sensitive troponin assays. *N Engl J Med* 2009;361:913-5.
 45. Goldberg RJ, Spencer FA, Fox KA, et al. Prehospital delay in patients with acute coronary syndromes (from the global registry of acute coronary events [GRACE]). *Am J Cardiol* 2009;103:598-603.
 46. Urban P, Radovanovic D, Erne P, et al. Impact of changing definitions for myocardial infarction: a report from the AMIS registry. *Am J Med* 2008;121:1065-71.
 47. Morrow DA, Rifai N, Sabatine MS, et al. Evaluation of the AccuTnI cardiac troponin I assay for risk assessment in acute coronary syndromes. *Clin Chem* 2003;49:1396-8.
 48. Venge P, Johnston N, Lindahl B, et al. Normal plasma levels of cardiac troponin I measured by the high-sensitivity cardiac troponin I access prototype assay and the impact on the diagnosis of myocardial ischemia. *J Am Coll Cardiol* 2009;54:1165-72.
 49. Anand IS, Kempf T, Rector TS, et al. Serial measurement of growth-differentiation factor-15 in heart failure: relation to disease severity and prognosis in the Valsartan Heart Failure Trial. *Circulation* 2010;122:1387-95.
 50. de Lemos JA, Drazner MH, Omland T, et al. Association of troponin T detected with a highly sensitive assay and cardiac structure and mortality risk in the general population. *JAMA* 2010;304:2503-12.
 51. deFilippi CR, de Lemos JA, Christenson RH, et al. Association of serial measures of cardiac troponin T using a sensitive assay with incident heart failure and cardiovascular mortality in older adults. *JAMA* 2010;304:2494-502.
 52. Blankenberg S, Zeller T, Saarela O, et al. Contribution of 30 biomarkers to 10-year cardiovascular risk estimation in 2 population cohorts: the MONICA, risk, genetics, archiving, and monograph (MORGAM) biomarker project. *Circulation* 2010;121:2388-97.
 53. Melberg T, Burman R, Dickstein K. The impact of the 2007 ESC/ACC/AHA/WHF universal definition on the incidence and classification of acute myocardial infarction: a retrospective study. *Int J Cardiol* 2010;139:228-33.
 54. Saiki A, Iwase M, Takeichi Y, et al. Diversity of the elevation of serum cardiac troponin I levels in patients during their first visit to the emergency room. *Circ J* 2007;71:1458-62.
 55. Kontos MC, Anderson FP, Ornato JP, et al. Utility of troponin I in patients with cocaine-associated chest pain. *Acad Emerg Med* 2002;9:1007-13.
 56. Kontos MC, Jesse RL, Tatum JL, et al. Coronary angiographic findings in patients with cocaine-associated chest pain. *J Emerg Med* 2003;24:9-13.
 57. Mahajan N, Mehta Y, Rose M, et al. Elevated troponin level is not synonymous with myocardial infarction. *Int J Cardiol* 2006;111:442-9.
 58. Bakshi TK, Choo MK, Edwards CC, et al. Causes of elevated troponin I with a normal coronary angiogram. *Intern Med J* 2002;32:520-5.
 59. Kong TQ, Davidson CJ, Meyers SN, et al. Prognostic implication of creatine kinase elevation following elective coronary artery interventions. *JAMA* 1997;277:461-6.

60. Narins CR, Miller DP, Califf RM, et al. The relationship between periprocedural myocardial infarction and subsequent target vessel revascularization following percutaneous coronary revascularization: insights from the EPIC trial. Evaluation of IIb/IIIa platelet receptor antagonist 7E3 in preventing ischemic complications. *J Am Coll Cardiol* 1999;33:647–53.
61. Stone GW, Mehran R, Dangas G, et al. Differential impact on survival of electrocardiographic Q-wave versus enzymatic myocardial infarction after percutaneous intervention: a device-specific analysis of 7147 patients. *Circulation* 2001;104:642–7.
62. Levine GN, Bates ER, Blankenship JC, et al. 2011 ACCF/AHA/SCAI guideline for percutaneous coronary intervention. A report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Society for Cardiovascular Angiography and Interventions. *J Am Coll Cardiol* 2011;58:e44–122.
63. Cantor WJ, Newby LK, Christenson RH, et al. Prognostic significance of elevated troponin I after percutaneous coronary intervention. *J Am Coll Cardiol* 2002;39:1738–44.
64. Nageh T, Sherwood RA, Harris BM, et al. Prognostic role of cardiac troponin I after percutaneous coronary intervention in stable coronary disease. *Heart* 2005;91:1181–5.
65. Nienhuis MB, Ottervanger JP, Bilo HJ, et al. Prognostic value of troponin after elective percutaneous coronary intervention: a meta-analysis. *Catheter Cardiovasc Interv* 2008;71:318–24.
66. Prasad A, Gersh BJ, Bertrand ME, et al. Prognostic significance of periprocedural versus spontaneously occurring myocardial infarction after percutaneous coronary intervention in patients with acute coronary syndromes: an analysis from the ACUTITY (Acute Catheterization and Urgent Intervention Triage Strategy) trial. *J Am Coll Cardiol* 2009;54:477–86.
67. Ricciardi MJ, Davidson CJ, Gubernikoff G, et al. Troponin I elevation and cardiac events after percutaneous coronary intervention. *Am Heart J* 2003;145:522–8.
68. Testa L, Van Gaal WJ, Biondi Zoccai GG, et al. Myocardial infarction after percutaneous coronary intervention: a meta-analysis of troponin elevation applying the new universal definition. *QJM* 2009;102:369–78.
69. Miller WL, Garratt KN, Burritt MF, et al. Baseline troponin level: key to understanding the importance of post-PCI troponin elevations. *Eur Heart J* 2006;27:1061–9.
70. Prasad A, Rihal CS, Lennon RJ, et al. Significance of periprocedural myonecrosis on outcomes after percutaneous coronary intervention: an analysis of preintervention and postintervention troponin T levels in 5487 patients. *Circ Cardiovasc Interv* 2008;1:10–9.
71. Wu AH, Jaffe AS, Apple FS, et al. National Academy of Clinical Biochemistry laboratory medicine practice guidelines: use of cardiac troponin and B-type natriuretic peptide or N-terminal pro-B-type natriuretic peptide for etiologies other than acute coronary syndromes and heart failure. *Clin Chem* 2007;53:2086–96.
72. Silber S, Albertsson P, Aviles FF, et al., the Task Force for Percutaneous Coronary Interventions of the European Society of Cardiology. Guidelines for percutaneous coronary interventions. *Eur Heart J* 2005;26:804–47.
73. Blankenship JC, Tasissa G, O'Shea JC, et al. Effect of glycoprotein IIb/IIIa receptor inhibition on angiographic complications during percutaneous coronary intervention in the ESPRIT trial. *J Am Coll Cardiol* 2001;38:653–8.
74. De Gennaro GL, Brunetti ND, Cuculo A, et al. Increased troponin levels in nonischemic cardiac conditions and noncardiac diseases. *J Interv Cardiol* 2008;21:129–39.
75. Fromm RE Jr. Cardiac troponins in the intensive care unit: common causes of increased levels and interpretation. *Crit Care Med* 2007;35:584–8.
76. Jeremias A, Gibson CM. Narrative review: alternative causes for elevated cardiac troponin levels when acute coronary syndromes are excluded. *Ann Intern Med* 2005;142:786–91.
77. Gupta S, de Lemos JA. Use and misuse of cardiac troponins in clinical practice. *Prog Cardiovasc Dis* 2007;50:151–65.
78. Peacock WF 4th, De Marco T, Fonarow GC, et al., ADHERE Investigators. Cardiac troponin and outcome in acute heart failure. *N Engl J Med* 2008;358:2117–26.
79. Setsuta K, Seino Y, Ogawa T, et al. Use of cytosolic and myofibril markers in the detection of ongoing myocardial damage in patients with chronic heart failure. *Am J Med* 2002;113:717–22.
80. La Vecchia L, Mezzana G, Zanolla L, et al. Cardiac troponin I as diagnostic and prognostic marker in severe heart failure. *J Heart Lung Transplant* 2000;19:644–52.
81. Ishii J, Cui W, Kitagawa F, et al. Prognostic value of combination of cardiac troponin T and B-type natriuretic peptide after initiation of treatment in patients with chronic heart failure. *Clin Chem* 2003;49:2020–6.
82. Perna ER, Macin SM, Cimbaro Canella JP, et al. Minor myocardial damage detected by troponin T is a powerful predictor of long-term prognosis in patients with acute decompensated heart failure. *Int J Cardiol* 2005;99:253–61.
83. Ilva T, Lassus J, Siirila-Waris K, et al. Clinical significance of cardiac troponins I and T in acute heart failure. *Eur J Heart Fail* 2008;10:772–9.
84. Horwich TB, Patel J, MacLellan WR, et al. Cardiac troponin I is associated with impaired hemodynamics, progressive left ventricular dysfunction, and increased mortality rates in advanced heart failure. *Circulation* 2003;108:833–8.
85. Miller WL, Hartman KA, Burritt MF, et al. Profiles of serial changes in cardiac troponin T concentrations and outcome in ambulatory patients with chronic heart failure. *J Am Coll Cardiol* 2009;54:1715–21.
86. Sato Y, Yamada T, Taniguchi R, et al. Persistently increased serum concentrations of cardiac troponin t in patients with idiopathic dilated cardiomyopathy are predictive of adverse outcomes. *Circulation* 2001;103:369–74.
87. Perna ER, Macin SM, Canella JP, et al. Ongoing myocardial injury in stable severe heart failure: value of cardiac troponin T monitoring for high-risk patient identification. *Circulation* 2004;110:2376–82.
88. Hudson MP, O'Connor CM, Gattis WA, et al. Implications of elevated cardiac troponin T in ambulatory patients with heart failure: a prospective analysis. *Am Heart J* 2004;147:546–52.
89. Tang WH, Francis GS, Morrow DA, et al. National academy of clinical biochemistry laboratory medicine practice guidelines: clinical utilization of cardiac biomarker testing in heart failure. *Circulation* 2007;116:e99–109.
90. Kociol RD, Pang PS, Gheorghiadu M, et al. Troponin elevation in heart failure prevalence, mechanisms, and clinical implications. *J Am Coll Cardiol* 2010;56:1071–8.
91. Becattini C, Vedovati MC, Agnelli G. Prognostic value of troponins in acute pulmonary embolism: a meta-analysis. *Circulation* 2007;116:427–33.
92. Becattini C, Vedovati MC, Agnelli G. Diagnosis and prognosis of acute pulmonary embolism: focus on serum troponins. *Expert Rev Mol Diagn* 2008;8:339–49.
93. Kucher N, Rossi E, De Rossi M, Goldhaber SZ. Prognostic role of echocardiography among patients with acute pulmonary embolism and a systolic arterial pressure of 90 mm Hg or higher. *Arch Intern Med* 2005;165:1777–81.
94. Fremont B, Pacouret G, Jacobi D, et al. Prognostic value of echocardiographic right/left ventricular end-diastolic diameter ratio in patients with acute pulmonary embolism: results from a mono-center registry of 1,416 patients. *Chest* 2008;133:358–62.
95. Toosi MS, Merlino JD, Leeper KV. Prognostic value of the shock index along with transthoracic echocardiography in risk stratification of patients with acute pulmonary embolism. *Am J Cardiol* 2008;101:700–5.
96. Zhu L, Yang Y, Wu Y, et al. Value of right ventricular dysfunction for prognosis in pulmonary embolism. *Int J Cardiol* 2008;127:40–5.
97. Kreit JW. The impact of right ventricular dysfunction on the prognosis and therapy of normotensive patients with pulmonary embolism. *Chest* 2004;125:1539–45.
98. Goldhaber SZ, Visani L, DeRosa M. Acute pulmonary embolism: clinical outcomes in the International Cooperative Pulmonary Embolism Registry (ICOPER). *Lancet* 1999;353:1386–9.
99. ten Wolde M, Söhne M, Quak E, Mac Gillavry MR, Büller HR. Prognostic value of echocardiographically assessed right ventricular dysfunction in patients with pulmonary embolism. *Arch Intern Med* 2004;164:1685–9.
100. Gibson NS, Sohne M, Buller HR. Prognostic value of echocardiography and spiral computed tomography in patients with pulmonary embolism. *Curr Opin Pulm Med* 2005;11:380–4.

101. Konstantinides S. Pulmonary embolism: impact of right ventricular dysfunction. *Curr Opin Cardiol* 2005;20:496–501.
102. Horlander KT, Leeper KV. Troponin levels as a guide to treatment of pulmonary embolism. *Curr Opin Pulm Med* 2003;9:374–7.
103. Mikulewicz M, Lewczuk J. Importance of cardiac biomarkers in risk stratification in acute pulmonary embolism. *Cardiol J* 2008;15:17–20.
104. Giannitsis E, Muller-Bardorff M, Kurowski V, et al. Independent prognostic value of cardiac troponin T in patients with confirmed pulmonary embolism. *Circulation* 2000;102:211–7.
105. Meyer T, Binder L, Hruska N, et al. Cardiac troponin I elevation in acute pulmonary embolism is associated with right ventricular dysfunction. *J Am Coll Cardiol* 2000;36:1632–6.
106. Konstantinides S, Geibel A, Olschewski M, et al. Importance of cardiac troponins I and T in risk stratification of patients with acute pulmonary embolism. *Circulation* 2002;106:1263–8.
107. Punukollu G, Khan IA, Gowda RM, et al. Cardiac troponin I release in acute pulmonary embolism in relation to the duration of symptoms. *Int J Cardiol* 2005;99:207–11.
108. Aksay E, Yanturali S, Kiyan S. Can elevated troponin I levels predict complicated clinical course and in-hospital mortality in patients with acute pulmonary embolism? *Am J Emerg Med* 2007;25:138–43.
109. Logeart D, Lecuyer L, Thabut G, et al. Biomarker-based strategy for screening right ventricular dysfunction in patients with non-massive pulmonary embolism. *Intensive Care Med* 2007;33:286–92.
110. Kline JA, Zeitouni R, Marchick MR, et al. Comparison of 8 biomarkers for prediction of right ventricular hypokinesia 6 months after submassive pulmonary embolism. *Am Heart J* 2008;156:308–14.
111. Konstantinides S. Clinical practice: acute pulmonary embolism. *N Engl J Med* 2008;359:2804–13.
112. Tapson VF. Acute pulmonary embolism. *N Engl J Med* 2008;358:1037–52.
113. Konstantinides S, Geibel A, Olschewski M, et al. Association between thrombolytic treatment and the prognosis of hemodynamically stable patients with major pulmonary embolism: results of a multicenter registry. *Circulation* 1997;96:882–8.
114. Konstantinides S, Geibel A, Heusel G, et al. Heparin plus alteplase compared with heparin alone in patients with submassive pulmonary embolism. *N Engl J Med* 2002;347:1143–50.
115. Goldhaber SZ. Thrombolytic therapy for patients with pulmonary embolism who are hemodynamically stable but have right ventricular dysfunction: pro. *Arch Intern Med* 2005;165:2197–9.
116. Thabut G, Thabut D, Myers RP, et al. Thrombolytic therapy of pulmonary embolism: a meta-analysis. *J Am Coll Cardiol* 2002;40:1660–7.
117. Wan S, Quinlan DJ, Agnelli G, et al. Thrombolysis compared with heparin for the initial treatment of pulmonary embolism: a meta-analysis of the randomized controlled trials. *Circulation* 2004;110:744–9.
118. Thabut G, Logeart D. Thrombolysis for pulmonary embolism in patients with right ventricular dysfunction: con. *Arch Intern Med* 2005;165:2200–3.
119. Dong B, Jirong Y, Liu G, et al. Thrombolytic therapy for pulmonary embolism. *Cochrane Database Syst Rev* 2006;CD004437.
120. Perlroth DJ, Sanders GD, Gould MK. Effectiveness and cost-effectiveness of thrombolysis in submassive pulmonary embolism. *Arch Intern Med* 2007;167:74–80.
121. Zamanian RT, Gould MK. Effectiveness and cost effectiveness of thrombolysis in patients with acute pulmonary embolism. *Curr Opin Pulm Med* 2008;14:422–6.
122. Leacche M, Unic D, Goldhaber SZ, et al. Modern surgical treatment of massive pulmonary embolism: results in 47 consecutive patients after rapid diagnosis and aggressive surgical approach. *J Thorac Cardiovasc Surg* 2005;129:1018–23.
123. Aklog L, Williams CS, Byrne JG, et al. Acute pulmonary embolectomy: a contemporary approach. *Circulation* 2002;105:1416–9.
124. Kucher N, Goldhaber SZ. Cardiac biomarkers for risk stratification of patients with acute pulmonary embolism. *Circulation* 2003;108:2191–4.
125. Kanderian AS, Francis GS. Cardiac troponins and chronic kidney disease. *Kidney Int* 2006;69:1112–4.
126. Wang AY, Lai KN. Use of cardiac biomarkers in end-stage renal disease. *J Am Soc Nephrol* 2008;19:1643–52.
127. Abbas NA, John RI, Webb MC, et al. Cardiac troponins and renal function in nondialysis patients with chronic kidney disease. *Clin Chem* 2005;51:2059–66.
128. Wang AY, Lam CW, Wang M, et al. Prognostic value of cardiac troponin T is independent of inflammation, residual renal function, and cardiac hypertrophy and dysfunction in peritoneal dialysis patients. *Clin Chem* 2007;53:882–9.
129. Roberts MA, MacMillan N, Hare DL, et al. Cardiac troponin levels in asymptomatic patients on the renal transplant waiting list. *Nephrology (Carlton)* 2006;11:471–6.
130. Möckel M, Schindler R, Knorr L, et al. Prognostic value of cardiac troponin T and I elevations in renal disease patients without acute coronary syndromes: a 9-month outcome analysis. *Nephrol Dial Transplant* 1999;14:1489–95.
131. Wood GN, Keevil B, Gupta J, et al. Serum troponin T measurement in patients with chronic renal impairment predicts survival and vascular disease: a 2 year prospective study. *Nephrol Dial Transplant* 2003;18:1610–5.
132. Havekes B, van Manen JG, Krediet RT, et al. Serum troponin T concentration as a predictor of mortality in hemodialysis and peritoneal dialysis patients. *Am J Kidney Dis* 2006;47:823–9.
133. Diris JH, Hackeng CM, Kooman JP, et al. Impaired renal clearance explains elevated troponin T fragments in hemodialysis patients. *Circulation* 2004;109:23–5.
134. Ellis K, Dreisbach AW, Lertora JL. Plasma elimination of cardiac troponin I in end-stage renal disease. *South Med J* 2001;94:993–6.
135. Khan NA, Hemmelgarn BR, Tonelli M, et al. Prognostic value of troponin T and I among asymptomatic patients with end-stage renal disease: a meta-analysis. *Circulation* 2005;112:3088–96.
136. Sommerer C, Beimler J, Schwenger V, et al. Cardiac biomarkers and survival in haemodialysis patients. *Eur J Clin Invest* 2007;37:350–6.
137. Conway B, McLaughlin M, Sharpe P, et al. Use of cardiac troponin T in diagnosis and prognosis of cardiac events in patients on chronic haemodialysis. *Nephrol Dial Transplant* 2005;20:2759–64.
138. Abaci A, Ekici E, Oguzhan A, et al. Cardiac troponins T and I in patients with end-stage renal disease: the relation with left ventricular mass and their prognostic value. *Clin Cardiol* 2004;27:704–9.
139. Duman D, Tokay S, Toprak A, et al. Elevated cardiac troponin T is associated with increased left ventricular mass index and predicts mortality in continuous ambulatory peritoneal dialysis patients. *Nephrol Dial Transplant* 2005;20:962–7.
140. Connolly GM, Cunningham R, McNamee PT, et al. Troponin T is an independent predictor of mortality in renal transplant recipients. *Nephrol Dial Transplant* 2008;23:1019–25.
141. Kanwar M, Hashem M, Rosman H, et al. Usefulness of clinical evaluation, troponins, and C-reactive protein in predicting mortality among stable hemodialysis patients. *Am J Cardiol* 2006;98:1283–7.
142. K/DOQI Workgroup. K/DOQI clinical practice guidelines for cardiovascular disease in dialysis patients. *Am J Kidney Dis* 2005;45 Suppl 3:S1–153.
143. Favory R, Neviere R. Significance and interpretation of elevated troponin in septic patients. *Crit Care* 2006;10:224–9.
144. Maeder M, Fehr T, Rickli H, et al. Sepsis-associated myocardial dysfunction: diagnostic and prognostic impact of cardiac troponins and natriuretic peptides. *Chest* 2006;129:1349–66.
145. Rudiger A, Singer M. Mechanisms of sepsis-induced cardiac dysfunction. *Crit Care Med* 2007;35:1599–608.
146. Spies C, Haude V, Fitzner R, et al. Serum cardiac troponin T as a prognostic marker in early sepsis. *Chest* 1998;113:1055–63.
147. Fernandes CJ Jr., Akamine N, Knobel E. Cardiac troponin: a new serum marker of myocardial injury in sepsis. *Intensive Care Med* 1999;25:1165–8.
148. Turner A, Tsamitros M, Bellomo R. Myocardial cell injury in septic shock. *Crit Care Med* 1999;27:1775–80.
149. Arlati S, Brenna S, Prencipe L, et al. Myocardial necrosis in ICU patients with acute non-cardiac disease: a prospective study. *Intensive Care Med* 2000;26:31–7.
150. ver Elst KM, Spapen HD, Nguyen DN, et al. Cardiac troponins I and T are biological markers of left ventricular dysfunction in septic shock. *Clin Chem* 2000;46:650–7.
151. Ammann P, Fehr T, Minder EI, et al. Elevation of troponin I in sepsis and septic shock. *Intensive Care Med* 2001;27:965–9.

152. Ammann P, Maggiorini M, Bertel O, et al. Troponin as a risk factor for mortality in critically ill patients without acute coronary syndromes. *J Am Coll Cardiol* 2003;41:2004–9.
153. Mehta NJ, Khan IA, Gupta V, et al. Cardiac troponin I predicts myocardial dysfunction and adverse outcome in septic shock. *Int J Cardiol* 2004;95:13–7.
154. Kalla C, Raveh D, Algur N, et al. Incidence and significance of a positive troponin test in bacteremic patients without acute coronary syndrome. *Am J Med* 2008;121:909–15.
155. Scott EC, Ho HC, Yu M, et al. Pre-existing cardiac disease, troponin I elevation and mortality in patients with severe sepsis and septic shock. *Anaesth Intensive Care* 2008;36:51–9.
156. Wallace KB, Hausner E, Herman E, et al. Serum troponins as biomarkers of drug-induced cardiac toxicity. *Toxicol Pathol* 2004;32:106–21.
157. Cardinale D, Sandri MT, Martinoni A, et al. Left ventricular dysfunction predicted by early troponin I release after high-dose chemotherapy. *J Am Coll Cardiol* 2000;36:517–22.
158. Sandri MT, Cardinale D, Zorzino L, et al. Minor increases in plasma troponin I predict decreased left ventricular ejection fraction after high-dose chemotherapy. *Clin Chem* 2003;49:248–52.
159. Auner HW, Tinchon C, Linkesch W, et al. Prolonged monitoring of troponin T for the detection of anthracycline cardiotoxicity in adults with hematological malignancies. *Ann Hematol* 2003;82:218–22.
160. Missov E, Calzolari C, Davy JM, et al. Cardiac troponin I in patients with hematologic malignancies. *Coron Artery Dis* 1997;8:537–41.
161. Cardinale D, Sandri MT, Martinoni A, et al. Myocardial injury revealed by plasma troponin I in breast cancer treated with high-dose chemotherapy. *Ann Oncol* 2002;13:710–5.
162. Kilickap S, Barista I, Akgul E, et al. cTnT can be a useful marker for early detection of anthracycline cardiotoxicity. *Ann Oncol* 2005;16:798–804.
163. Zver S, Zadnik V, Bunc M, et al. Cardiac toxicity of high-dose cyclophosphamide in patients with multiple myeloma undergoing autologous hematopoietic stem cell transplantation. *Int J Hematol* 2007;85:408–14.
164. Cardinale D, Sandri MT, Colombo A, et al. Prognostic value of troponin I in cardiac risk stratification of cancer patients undergoing high-dose chemotherapy. *Circulation* 2004;109:2749–54.
165. Cardinale D, Colombo A, Sandri MT, et al. Prevention of high-dose chemotherapy-induced cardiotoxicity in high-risk patients by angiotensin-converting enzyme inhibition. *Circulation* 2006;114:2474–81.
166. Fink FM, Genser N, Fink C, et al. Cardiac troponin T and creatine kinase MB mass concentrations in children receiving anthracycline chemotherapy. *Med Pediatr Oncol* 1995;25:185–9.
167. Kismet E, Varan A, Ayabakan C, et al. Serum troponin T levels and echocardiographic evaluation in children treated with doxorubicin. *Pediatr Blood Cancer* 2004;42:220–4.
168. Germanakis I, Anagnostatou N, Kalmanti M. Troponins and natriuretic peptides in the monitoring of anthracycline cardiotoxicity. *Pediatr Blood Cancer* 2008;51:327–33.
169. Newby LK, Rodriguez I, Finkle J, et al. Troponin measurements during drug development: considerations for monitoring and management of potential cardiotoxicity. An educational collaboration among the Cardiac Safety Research Consortium, the Duke Clinical Research Institute, and the US Food and Drug Administration. *Am Heart J* 2011;162:64–73.
170. Jaffe AS, Babuin L, Apple FS. Biomarkers in acute cardiac disease: the present and the future. *J Am Coll Cardiol* 2006;48:1–11.
171. Ellis CR, Di Salvo T. Myocarditis: basic and clinical aspects. *Cardiol Rev* 2007;15:170–7.
172. Pisani B, Taylor DO, Mason JW. Inflammatory myocardial diseases and cardiomyopathies. *Am J Med* 1997;102:459–69.
173. Mason JW, O'Connell JB, Herskowitz A, et al., the Myocarditis Treatment Trial Investigators A clinical trial of immunosuppressive therapy for myocarditis. *N Engl J Med* 1995;333:269–75.
174. Smith SC, Ladenson JH, Mason JW, et al. Elevations of cardiac troponin I associated with myocarditis: experimental and clinical correlates. *Circulation* 1997;95:163–8.
175. Matsumori A, Shimada T, Chapman NM, et al. Myocarditis and heart failure associated with hepatitis C virus infection. *J Card Fail* 2006;12:293–8.
176. McNamara DM, Holubkov R, Starling RC, et al. Controlled trial of intravenous immune globulin in recent-onset dilated cardiomyopathy. *Circulation* 2001;103:2254–9.
177. Barbaro G. Cardiovascular manifestations of HIV infection. *J R Soc Med* 2001;94:384–90.
178. Fish AE, Pride YB, Pinto DS. Lyme carditis. *Infect Dis Clin North Am* 2008;22:275–88, vi.
179. Pinto DS. Cardiac manifestations of Lyme disease. *Med Clin North Am* 2002;86:285–96.
180. Khongphattthanayothin A, Lertsapcharoen P, Supachokchaiwattana P, et al. Myocardial depression in dengue hemorrhagic fever: prevalence and clinical description. *Pediatr Crit Care Med* 2007;8:524–9.
181. Ehrhardt S, Wichmann D, Hemmer CJ, et al. Circulating concentrations of cardiac proteins in complicated and uncomplicated *Plasmodium falciparum* malaria. *Trop Med Int Health* 2004;9:1099–103.
182. Eckart RE, Love SS, Atwood JE, et al. Incidence and follow-up of inflammatory cardiac complications after smallpox vaccination. *J Am Coll Cardiol* 2004;44:201–5.
183. Laloo DG, Trevett AJ, Nwokolo N, et al. Electrocardiographic abnormalities in patients bitten by taipans (*Oxyuranus scutellatus canni*) and other elapid snakes in Papua New Guinea. *Trans R Soc Trop Med Hyg* 1997;91:53–6.
184. Cupo P, de Azevedo-Marques MM, Hering SE. Absence of myocardial involvement in children victims of *Crotalus durissus terrificus* envenoming. *Toxicon* 2003;42:741–5.
185. Gaze DC, Collinson PO. Cardiac troponins as biomarkers of drug- and toxin-induced cardiac toxicity and cardioprotection. *Expert Opin Drug Metab Toxicol* 2005;1:715–25.
186. Tavli V, Canbal A, Saylan B, et al. Assessment of myocardial involvement using cardiac troponin-I and echocardiography in rheumatic carditis in Izmir, Turkey. *Pediatr Int* 2008;50:62–4.
187. Alehan D, Ayabakan C, Hallioglu O. Role of serum cardiac troponin T in the diagnosis of acute rheumatic fever and rheumatic carditis. *Heart* 2004;90:689–90.
188. Oran B, Coban H, Karaaslan S, et al. Serum cardiac troponin-I in active rheumatic carditis. *Indian J Pediatr* 2001;68:943–4.
189. Kamblock J, Payot L, Iung B, et al. Does rheumatic myocarditis really exist? Systematic study with echocardiography and cardiac troponin I blood levels. *Eur Heart J* 2003;24:855–62.
190. Gupta M, Lent RW, Kaplan EL, et al. Serum cardiac troponin I in acute rheumatic fever. *Am J Cardiol* 2002;89:779–82.
191. Brandt RR, Filzmaier K, Hanrath P. Circulating cardiac troponin I in acute pericarditis. *Am J Cardiol* 2001;87:1326–8.
192. Bonnefoy E, Godon P, Kirkorian G, et al. Serum cardiac troponin I and ST-segment elevation in patients with acute pericarditis. *Eur Heart J* 2000;21:832–6.
193. Imazio M, Cecchi E, Demicheli B, et al. Indicators of poor prognosis of acute pericarditis. *Circulation* 2007;115:2739–44.
194. Imazio M, Demicheli B, Cecchi E, et al. Cardiac troponin I in acute pericarditis. *J Am Coll Cardiol* 2003;42:2144–8.
195. Selvanayagam JB, Hawkins PN, Paul B, et al. Evaluation and management of the cardiac amyloidosis. *J Am Coll Cardiol* 2007;50:2101–10.
196. Dispenzieri A, Gertz MA, Kyle RA, et al. Serum cardiac troponins and N-terminal pro-brain natriuretic peptide: a staging system for primary systemic amyloidosis. *J Clin Oncol* 2004;22:3751–7.
197. Lebovic D, Hoffman J, Levine BM, et al. Predictors of survival in patients with systemic light-chain amyloidosis and cardiac involvement initially ineligible for stem cell transplantation and treated with oral melphalan and dexamethasone. *Br J Haematol* 2008;143:369–73.
198. Miller WL, Wright RS, McGregor CG, et al. Troponin levels in patients with amyloid cardiomyopathy undergoing cardiac transplantation. *Am J Cardiol* 2001;88:813–5.
199. Kristen AV, Meyer FJ, Perz JB, et al. Risk stratification in cardiac amyloidosis: novel approaches. *Transplantation* 2005;80:S151–S155.
200. Dispenzieri A, Gertz MA, Kyle RA, et al. Prognostication of survival using cardiac troponins and N-terminal pro-brain natriuretic peptide in patients with primary systemic amyloidosis undergoing peripheral blood stem cell transplantation. *Blood* 2004;104:1881–7.
201. Suhr OB, Anan I, Backman C, et al. Do troponin and B-natriuretic peptide detect cardiomyopathy in transthyretin amyloidosis? *J Intern Med* 2008;263:294–301.

202. Gertz M, Lacy M, Dispenzieri A, et al. Troponin T level as an exclusion criterion for stem cell transplantation in light-chain amyloidosis. *Leuk Lymphoma* 2008;49:36–41.
203. Zimmermann R, Baki S, Dengler TJ, et al. Troponin T release after heart transplantation. *Br Heart J* 1993;69:395–8.
204. Hokl J, Cerny J, Nemec P, et al. Serum troponin T in the early posttransplant period and long-term graft function in heart recipients. *Transplant Proc* 2001;33:2018–9.
205. Biagioli B, Simeone F, Marchetti L, et al. Graft functional recovery and outcome after heart transplant: is troponin I a reliable marker? *Transplant Proc* 2003;35:1519–22.
206. Dengler TJ, Gleissner CA, Klingenberg R, et al. Biomarkers after heart transplantation: nongenomic. *Heart Fail Clin* 2007;3:69–81.
207. Alexis JD, Lao CD, Selter JG, et al. Cardiac troponin T: a noninvasive marker for heart transplant rejection? *J Heart Lung Transplant* 1998;17:395–8.
208. Mullen JC, Bentley MJ, Scherr KD, et al. Troponin T and I are not reliable markers of cardiac transplant rejection. *Eur J Cardiothorac Surg* 2002;22:233–7.
209. Wang CW, Steinhubl SR, Castellani WJ, et al. Inability of serum myocyte death markers to predict acute cardiac allograft rejection. *Transplantation* 1996;62:1938–41.
210. Dengler TJ, Zimmermann R, Braun K, et al. Elevated serum concentrations of cardiac troponin T in acute allograft rejection after human heart transplantation. *J Am Coll Cardiol* 1998;32:405–12.
211. Chance JJ, Segal JB, Wallerson G, et al. Cardiac troponin T and C-reactive protein as markers of acute cardiac allograft rejection. *Clin Chim Acta* 2001;312:31–9.
212. Gleissner CA, Zehelein J, Sack FU, et al. Extended experience and subgroup analysis using cardiac troponin T for rejection monitoring after heart transplantation. *Transplant Proc* 2002;34:2178–80.
213. Gleissner CA, Klingenberg R, Nottmeyer W, et al. Diagnostic efficiency of rejection monitoring after heart transplantation with cardiac troponin T is improved in specific patient subgroups. *Clin Transplant* 2003;17:284–91.
214. Faulk WP, Labarrere CA, Torrey RJ, et al. Serum cardiac troponin-T concentrations predict development of coronary artery disease in heart transplant patients. *Transplantation* 1998;66:1335–9.
215. Labarrere CA, Nelson DR, Cox CJ, et al. Cardiac-specific troponin I levels and risk of coronary artery disease and graft failure following heart transplantation. *JAMA* 2000;284:457–64.
216. El-Chami MF, Nicholson W, Helmy T. Blunt cardiac trauma. *J Emerg Med* 2008;35:127–33.
217. Sybrandy KC, Cramer MJ, Burgersdijk C. Diagnosing cardiac contusion: old wisdom and new insights. *Heart* 2003;89:485–9.
218. Gunnewiek JM, Van Der Hoeven JG. Cardiac troponin elevations among critically ill patients. *Curr Opin Crit Care* 2004;10:342–6.
219. Kaye P, O'Sullivan I. Myocardial contusion: emergency investigation and diagnosis. *Emerg Med J* 2002;19:8–10.
220. Riou B. Troponin: important in severe trauma and a first step in the biological marker revolution. *Anesthesiology* 2004;101:1259–60.
221. Swaanenburg JC, Klaase JM, DeJongste MJ, et al. Troponin I, troponin T, CKMB-activity and CKMB-mass as markers for the detection of myocardial contusion in patients who experienced blunt trauma. *Clin Chim Acta* 1998;272:171–81.
222. Bertinchant JP, Polge A, Mohty D, et al. Evaluation of incidence, clinical significance, and prognostic value of circulating cardiac troponin I and T elevation in hemodynamically stable patients with suspected myocardial contusion after blunt chest trauma. *J Trauma* 2000;48:924–31.
223. Martin M, Mullenix P, Rhee P, et al. Troponin increases in the critically injured patient: mechanical trauma or physiologic stress? *J Trauma* 2005;59:1086–91.
224. Adams JE III, Davila-Roman VG, Bessey PQ, et al. Improved detection of cardiac contusion with cardiac troponin I. *Am Heart J* 1996;131:308–12.
225. Collins JN, Cole FJ, Weireter LJ, et al. The usefulness of serum troponin levels in evaluating cardiac injury. *Am Surg* 2001;67:821–5.
226. Velmahos GC, Karaïskakis M, Salim A, et al. Normal electrocardiography and serum troponin I levels preclude the presence of clinically significant blunt cardiac injury. *J Trauma* 2003;54:45–50.
227. Rajan GP, Zellweger R. Cardiac troponin I as a predictor of arrhythmia and ventricular dysfunction in trauma patients with myocardial contusion. *J Trauma* 2004;57:801–8.
228. Edouard AR, Felten ML, Hebert JL, et al. Incidence and significance of cardiac troponin I release in severe trauma patients. *Anesthesiology* 2004;101:1262–8.
229. Chan MY, Pronovost PJ. Clinical utility of biomarkers in myocardial injury. *Curr Opin Anaesthesiol* 2004;17:49–55.
230. Fleisher LA, Beckman JA, Brown KA, et al. ACC/AHA 2007 guidelines on perioperative cardiovascular evaluation and care for noncardiac surgery: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Writing Committee to Revise the 2002 Guidelines on Perioperative Cardiovascular Evaluation for Noncardiac Surgery). *J Am Coll Cardiol* 2007;50:e159–241.
231. Sametz W, Metzler H, Gries M, et al. Perioperative catecholamine changes in cardiac risk patients. *Eur J Clin Invest* 1999;29:582–7.
232. Oscarsson A, Eintrei C, Anskar S, et al. Troponin T-values provide long-term prognosis in elderly patients undergoing non-cardiac surgery. *Acta Anaesthesiol Scand* 2004;48:1071–9.
233. Kertai MD, Boersma E, Klein J, et al. Long-term prognostic value of asymptomatic cardiac troponin T elevations in patients after major vascular surgery. *Eur J Vasc Endovasc Surg* 2004;28:59–66.
234. Lopez-Jimenez F, Goldman L, Sacks DB, et al. Prognostic value of cardiac troponin T after noncardiac surgery: 6-month follow-up data. *J Am Coll Cardiol* 1997;29:1241–5.
235. Relos RP, Hasinoff IK, Beilman GJ. Moderately elevated serum troponin concentrations are associated with increased morbidity and mortality rates in surgical intensive care unit patients. *Crit Care Med* 2003;31:2598–603.
236. Kim LJ, Martinez EA, Faraday N, et al. Cardiac troponin I predicts short-term mortality in vascular surgery patients. *Circulation* 2002;106:2366–71.
237. Horton JW, Garcia NM, White DJ, et al. Postburn cardiac contractile function and biochemical markers of postburn cardiac injury. *J Am Coll Surg* 1995;181:289–98.
238. Chen YN, Luo ZR, Zeng LJ, et al. Cardiac troponin I: a marker for post-burn cardiac injury. *Ann Clin Biochem* 2000;37 (Pt 4):447–51.
239. Murphy JT, Horton JW, Purdue GF, et al. Evaluation of troponin-I as an indicator of cardiac dysfunction after thermal injury. *J Trauma* 1998;45:700–4.
240. Jensen JK, Bak S, Flemming Hoiland-Carlson P, et al. Prevalence of electrocardiographic ST-T changes during acute ischemic stroke in patients without known ischemic heart disease. *Int J Cardiol* 2008;128:137–8.
241. Khechinashvili G, Asplund K. Electrocardiographic changes in patients with acute stroke: a systematic review. *Cerebrovasc Dis* 2002;14:67–76.
242. Kopelnik A, Zaroff JG. Neurocardiogenic injury in neurovascular disorders. *Crit Care Clin* 2006;22:733–52.
243. Naidech AM, Kreiter KT, Janjua N, et al. Cardiac troponin elevation, cardiovascular morbidity, and outcome after subarachnoid hemorrhage. *Circulation* 2005;112:2851–6.
244. Zaroff JG, Pawlikowska L, Miss JC, et al. Adrenoceptor polymorphisms and the risk of cardiac injury and dysfunction after subarachnoid hemorrhage. *Stroke* 2006;37:1680–5.
245. Yarlaga S, Rajendran P, Miss JC, et al. Cardiovascular predictors of in-patient mortality after subarachnoid hemorrhage. *Neurocrit Care* 2006;5:102–7.
246. Lee VH, Oh JK, Mulvagh SL, et al. Mechanisms in neurogenic stress cardiomyopathy after aneurysmal subarachnoid hemorrhage. *Neurocrit Care* 2006;5:243–9.
247. Lee VH, Connolly HM, Fulgham JR, et al. Tako-tsubo cardiomyopathy in aneurysmal subarachnoid hemorrhage: an underappreciated ventricular dysfunction. *J Neurosurg* 2006;105:264–70.
248. Mayer SA, Lin J, Homma S, et al. Myocardial injury and left ventricular performance after subarachnoid hemorrhage. *Stroke* 1999;30:780–6.
249. Jensen JK, Atar D, Mickley H. Mechanism of troponin elevations in patients with acute ischemic stroke. *Am J Cardiol* 2007;99:867–70.
250. Jespersen CM, Fischer HJ. Myocardial stress in patients with acute cerebrovascular events. *Cardiology* 2008;110:123–8.
251. Parekh N, Venkatesh B, Cross D, et al. Cardiac troponin I predicts myocardial dysfunction in aneurysmal subarachnoid hemorrhage. *J Am Coll Cardiol* 2000;36:1328–35.
252. Chalela JA, Ezzeddine MA, Davis L, et al. Myocardial injury in acute stroke: a troponin I study. *Neurocrit Care* 2004;1:343–6.

253. Di Angelantonio E, Fiorelli M, Toni D, et al. Prognostic significance of admission levels of troponin I in patients with acute ischaemic stroke. *J Neurol Neurosurg Psychiatry* 2005;76:76–81.
254. Ay H, Arsava EM, Saribas O. Creatine kinase-MB elevation after stroke is not cardiac in origin: comparison with troponin T levels. *Stroke* 2002;33:286–9.
255. Jensen JK, Kristensen SR, Bak S, et al. Frequency and significance of troponin T elevation in acute ischemic stroke. *Am J Cardiol* 2007;99:108–12.
256. Sandhu R, Aronow WS, Rajdev A, et al. Relation of cardiac troponin I levels with in-hospital mortality in patients with ischemic stroke, intracerebral hemorrhage, and subarachnoid hemorrhage. *Am J Cardiol* 2008;102:632–4.
257. Christensen H, Johannesen HH, Christensen AF, et al. Serum cardiac troponin I in acute stroke is related to serum cortisol and TNF-alpha. *Cerebrovasc Dis* 2004;18:194–9.
258. James P, Ellis CJ, Whitlock RM, et al. Relation between troponin T concentration and mortality in patients presenting with an acute stroke: observational study. *BMJ* 2000;320:1502–4.
259. Fure B, Bruun WT, Thommessen B. Electrocardiographic and troponin T changes in acute ischaemic stroke. *J Intern Med* 2006;259:592–7.
260. Hays A, Diringer MN. Elevated troponin levels are associated with higher mortality following intracerebral hemorrhage. *Neurology* 2006;66:1330–4.
261. Watkin RW, Lang S, Smith JM, et al. Role of troponin I in active infective endocarditis. *Am J Cardiol* 2004;94:1198–9.
262. Purcell JB, Patel M, Khara A, et al. Relation of troponin elevation to outcome in patients with infective endocarditis. *Am J Cardiol* 2008;101:1479–81.
263. Tsenovoy P, Aronow WS, Joseph J, et al. Patients with infective endocarditis and increased cardiac troponin I levels have a higher incidence of in-hospital mortality and valve replacement than those with normal cardiac troponin I levels. *Cardiology* 2009;112:202–4.
264. Alhakeem M, Arabi A, Arab L, et al. Unusual sites of metastatic involvement: intracardiac metastasis from laryngeal carcinoma. *Eur J Echocardiogr* 2008;9:323–5.
265. Lewis CM. Clinical presentation and investigation of cardiac tumors. *Semin Diagn Pathol* 2008;25:65–8.
266. Ekmektzoglu KA, Samelis GF, Xanthos T. Heart and tumors: location, metastasis, clinical manifestations, diagnostic approaches and therapeutic considerations. *J Cardiovasc Med (Hagerstown)* 2008;9:769–77.
267. Bussani R, De-Giorgio F, Abbate A, et al. Cardiac metastases. *J Clin Pathol* 2007;60:27–34.
268. Neragi-Miandoab S, Kim J, Vlahakes GJ. Malignant tumours of the heart: a review of tumour type, diagnosis and therapy. *Clin Oncol (R Coll Radiol)* 2007;19:748–56.
269. Butany J, Nair V, Naseemuddin A, et al. Cardiac tumours: diagnosis and management. *Lancet Oncol* 2005;6:219–28.
270. Burke A. Primary malignant cardiac tumors. *Semin Diagn Pathol* 2008;25:39–46.
271. Burke A, Jeudy J Jr., Virmani R. Cardiac tumours: an update: cardiac tumours. *Heart* 2008;94:117–23.
272. Vaideswar P, Butany JW. Benign cardiac tumors of the pluripotent mesenchyme. *Semin Diagn Pathol* 2008;25:20–8.
273. Gotlieb AI. Cardiac fibromas. *Semin Diagn Pathol* 2008;25:17–9.
274. Shanmugam G. Primary cardiac sarcoma. *Eur J Cardiothorac Surg* 2006;29:925–32.
275. Luk A, Ahn E, Vaideswar P, et al. Pericardial tumors. *Semin Diagn Pathol* 2008;25:47–53.
276. Miller DV, Edwards WD. Cardiovascular tumor-like conditions. *Semin Diagn Pathol* 2008;25:54–64.
277. Hohman DW, Nogrehkar D, Ratnayake S. Lymphangioliomyomatosis: A review. *Eur J Intern Med* 2008;19:319–24.
278. Pantanowitz L, Dezube BJ. Kaposi sarcoma in unusual locations. *BMC Cancer* 2008;8:190.
279. Agewall S. Increases of creatine kinase MB and cardiac troponin T in serum of a patient with uterine leiomyosarcoma. *Clin Chem* 2000;46:2016–7.
280. Isotalo PA, Greenway DC, Donnelly JG. Metastatic alveolar rhabdomyosarcoma with increased serum creatine kinase MB and cardiac troponin T and normal cardiac troponin I. *Clin Chem* 1999;45:1576–8.
281. Bhattacharyya S, Davar J, Dreyfus G, et al. Carcinoid heart disease. *Circulation* 2007;116:2860–5.
282. Meijer WG, Swaanenburg JC, van Veldhuisen D, Kema IP, Willemse PH, de Vries EG. Troponin I, troponin T, and creatine kinase-MB mass in patients with the carcinoid syndrome with and without heart failure. *Clin Chem* 1999;45:2296–7.
283. Sato Y, Taniguchi R, Yamada T, et al. Measurement of serum concentrations of cardiac troponin T in patients with hypereosinophilic syndrome: a sensitive non-invasive marker of cardiac disorder. *Intern Med* 2000;39:350.
284. McCarthy LJ, Danielson CF, Skipworth EM, et al. Myocardial infarction/injury is relatively common at presentation of acute thrombotic thrombocytopenic purpura: the Indiana University experience. *Ther Apher* 2002;6:2–4.
285. Patschan D, Witzke O, Duhrsen U, et al. Acute myocardial infarction in thrombotic microangiopathies—clinical characteristics, risk factors and outcome. *Nephrol Dial Transplant* 2006;21:1549–54.
286. Sakha K, Samadi M, Rezamand A. Cardiac involvement of major thalassemia and evaluation of total serum creatine kinase and creatine kinase-mB isoenzyme and cardiac troponinI in these patients. *Pak J Biol Sci* 2008;11:1059–62.
287. Aslam AK, Rodriguez C, Aslam AF, et al. Cardiac troponin I in sickle cell crisis. *Int J Cardiol* 2009;133:138–9.
288. Lippi G, De Franceschi L, Salvagno GL, Pavan C, Montagnana M, Guidi GC. Cardiac troponin T during sickle cell crisis. *Int J Cardiol* 2009;136:357–8.
289. Mekontso DA, Leon R, Habibi A, et al. Pulmonary hypertension and cor pulmonale during severe acute chest syndrome in sickle cell disease. *Am J Respir Crit Care Med* 2008;177:646–53.
290. Pavlu J, Ahmed RE, O'Regan DP, et al. Myocardial infarction in sickle-cell disease. *Lancet* 2007;369:246.
291. Tubridy N, Fontaine B, Eymard B. Congenital myopathies and congenital muscular dystrophies. *Curr Opin Neurol* 2001;14:575–82.
292. Finsterer J, Stollberger C, Krugluger W. Cardiac and noncardiac, particularly neuromuscular, disease with troponin-T positivity. *Neth J Med* 2007;65:289–95.
293. Hoogerwaard EM, Schouten Y, van der Kooi AJ, et al. Troponin T and troponin I in carriers of Duchenne and Becker muscular dystrophy with cardiac involvement. *Clin Chem* 2001;47:962–3.
294. Lundberg IE. Cardiac involvement in autoimmune myositis and mixed connective tissue disease. *Lupus* 2005;14:708–12.
295. Yasutake H, Seino Y, Kashiwagi M, et al. Detection of cardiac sarcoidosis using cardiac markers and myocardial integrated backscatter. *Int J Cardiol* 2005;102:259–68.
296. Montagnana M, Lippi G, Volpe A, et al. Evaluation of cardiac laboratory markers in patients with systemic sclerosis. *Clin Biochem* 2006;39:913–7.
297. Lindberg C, Klintberg L, Oldfors A. Raised troponin T in inclusion body myositis is common and serum levels are persistent over time. *Neuromuscul Disord* 2006;16:495–7.
298. Yazici Y, Kagen LJ. Cardiac involvement in myositis. *Curr Opin Rheumatol* 2002;14:663–5.
299. Kobayashi S, Tanaka M, Tamura N, et al. Serum cardiac troponin T in polymyositis/dermatomyositis. *Lancet* 1992;340:726.
300. Hamilton JS, Sharpe PC. Two cases of inflammatory muscle disease presenting with raised serum concentrations of troponin T. *J Clin Pathol* 2005;58:1323–4.
301. Kiely PD, Bruckner FE, Nisbet JA, et al. Serum skeletal troponin I in inflammatory muscle disease: relation to creatine kinase, CKMB and cardiac troponin I. *Ann Rheum Dis* 2000;59:750–1.
302. Watts RA. Wegener's granulomatosis: unusual presentations. *Hosp Med* 2000;61:250–3.
303. Okura Y, Dec GW, Hare JM, et al. A clinical and histopathologic comparison of cardiac sarcoidosis and idiopathic giant cell myocarditis. *J Am Coll Cardiol* 2003;41:322–9.
304. Nikolaou NI, Spanodimos SG, Tsaglis EP, et al. Biochemical evidence of cardiac damage following transvenous implantation of a permanent antibradycardia pacemaker lead. *Pacing Clin Electrophysiol* 2005;28:1174–81.
305. Dworschak M, Franz M, Khazen C, et al. Mechanical trauma as the major cause of troponin T release after transvenous implantation of cardioverter/defibrillators. *Cardiology* 2001;95:212–4.
306. Schluter T, Baum H, Plewan A, et al. Effects of implantable cardioverter defibrillator implantation and shock application on

- biochemical markers of myocardial damage. *Clin Chem* 2001;47:459–63.
307. Gorennek B, Kudaiberdieva G, Goktekin O, et al. Detection of myocardial injury after internal cardioversion for atrial fibrillation. *Can J Cardiol* 2004;20:165–8.
 308. Joglar JA, Kessler DJ, Welch PJ, et al. Effects of repeated electrical defibrillations on cardiac troponin I levels. *Am J Cardiol* 1999;83:270–2.
 309. Garre L, Alvarez A, Rubio M, et al. Use of cardiac troponin T rapid assay in the diagnosis of a myocardial injury secondary to electrical cardioversion. *Clin Cardiol* 1997;20:619–21.
 310. Grubb NR, Cuthbert D, Cawood P, et al. Effect of DC shock on serum levels of total creatine kinase, MB-creatine kinase mass and troponin T. *Resuscitation* 1998;36:193–9.
 311. Lund M, French JK, Johnson RN, et al. Serum troponins T and I after elective cardioversion. *Eur Heart J* 2000;21:245–53.
 312. Skulec R, Belohlavek J, Kovarnik T, et al. Serum cardiac markers response to biphasic and monophasic electrical cardioversion for supraventricular tachyarrhythmia—a randomised study. *Resuscitation* 2006;70:423–31.
 313. Kosior DA, Opolski G, Tadeusiak W, et al. Serum troponin I and myoglobin after monophasic versus biphasic transthoracic shocks for cardioversion of persistent atrial fibrillation. *Pacing Clin Electrophysiol* 2005;28 Suppl 1:S128–32.
 314. Ho JD, Miner JR, Lakireddy DR, et al. Cardiovascular and physiologic effects of conducted electrical weapon discharge in resting adults. *Acad Emerg Med* 2006;13:589–95.
 315. Li D, Guo J, Xu Y, et al. The surface electrocardiographic changes after radiofrequency catheter ablation in patients with idiopathic left ventricular tachycardia. *Int J Clin Pract* 2004;58:11–8.
 316. Katritsis DG, Hossein-Nia M, Anastasakis A, et al. Myocardial injury induced by radiofrequency and low energy ablation: a quantitative study of CK isoforms, CK-MB, and troponin-T concentrations. *Pacing Clin Electrophysiol* 1998;21:1410–6.
 317. Madrid AH, del Rey JM, Rubi J, et al. Biochemical markers and cardiac troponin I release after radiofrequency catheter ablation: approach to size of necrosis. *Am Heart J* 1998;136:948–55.
 318. Manolis AS, Vassilikos V, Maounis T, et al. Detection of myocardial injury during radiofrequency catheter ablation by measuring serum cardiac troponin I levels: procedural correlates. *J Am Coll Cardiol* 1999;34:1099–105.
 319. Bednarek J, Tomala I, Majewski J, et al. Biochemical markers of myocardial damage after radiofrequency ablation. *Kardiol Pol* 2004;60:335–41.
 320. Emkanjoo Z, Mottadayan M, Givtaj N, et al. Evaluation of post-radiofrequency myocardial injury by measuring cardiac troponin I levels. *Int J Cardiol* 2007;117:173–7.
 321. Hirose H, Kato K, Suzuki O, et al. Diagnostic accuracy of cardiac markers for myocardial damage after radiofrequency catheter ablation. *J Interv Card Electrophysiol* 2006;16:169–74.
 322. Haegeli LM, Kotschet E, Byrne J, et al. Cardiac injury after percutaneous catheter ablation for atrial fibrillation. *Europace* 2008;10:273–5.
 323. Hochholzer W, Schlittenhardt D, Arentz T, et al. Platelet activation and myocardial necrosis in patients undergoing radiofrequency and cryoablation of isthmus-dependent atrial flutter. *Europace* 2007;9:490–5.
 324. Lin CC, Chiu TF, Fang JY, et al. The influence of cardiopulmonary resuscitation without defibrillation on serum levels of cardiac enzymes: a time course study of out-of-hospital cardiac arrest survivors. *Resuscitation* 2006;68:343–9.
 325. Geddes J, Deans KA, Cormack A, et al. Cardiac troponin I concentrations in people presenting with diabetic ketoacidosis. *Ann Clin Biochem* 2007;44:391–3.
 326. Atabek ME, Pirgon O, Oran B, et al. Increased cardiac troponin I concentration in diabetic ketoacidosis. *J Pediatr Endocrinol Metab* 2004;17:1077–82.
 327. Al-Mallah M, Zuberi O, Arida M, et al. Positive troponin in diabetic ketoacidosis without evident acute coronary syndrome predicts adverse cardiac events. *Clin Cardiol* 2008;31:67–71.
 328. Buschmann IR, Bondke A, Elgeti T, et al. Positive cardiac troponin I and T and chest pain in a patient with iatrogenic hypothyroidism and no coronary artery disease. *Int J Cardiol* 2007;115:e83–5.
 329. Gunduz H, Arinc H, Yolcu M, Akdemir R, Kanat M, Uyan C. A case of hypothyroidism mimicking acute coronary syndrome. *Int J Cardiovasc Imaging* 2006;22:141–5.
 330. Cohen LF, Mohabeer AJ, Keffer JH, et al. Troponin I in hypothyroidism. *Clin Chem* 1996;42:1494–5.
 331. Baillard C, Boussarsar M, Fosse JP, et al. Cardiac troponin I in patients with severe exacerbation of chronic obstructive pulmonary disease. *Intensive Care Med* 2003;29:584–9.
 332. Brekke PH, Omeland T, Holmedal SH, et al. Troponin T elevation and long-term mortality after chronic obstructive pulmonary disease exacerbation. *Eur Respir J* 2008;31:563–70.
 333. Prasad A, Lerman A, Rihal CS. Apical ballooning syndrome (Tako-Tsubo or stress cardiomyopathy): a mimic of acute myocardial infarction. *Am Heart J* 2008;155:408–17.
 334. Pilgrim TM, Wyss TR. Takotsubo cardiomyopathy or transient left ventricular apical ballooning syndrome: a systematic review. *Int J Cardiol* 2008;124:283–92.
 335. Becker LC, Pepine CJ, Bonsall R, et al. Left ventricular, peripheral vascular, and neurohumoral responses to mental stress in normal middle-aged men and women. Reference Group for the Psychophysiological Investigations of Myocardial Ischemia (PIMI) Study. *Circulation* 1996;94:2768–77.
 336. Otsuka M, Kohno K, Itoh A. Periodic fluctuation of blood pressure and transient left ventricular apical ballooning in pheochromocytoma. *Heart* 2006;92:1837.
 337. Sanchez-Recalde A, Costero O, Oliver JM, et al. Images in cardiovascular medicine: pheochromocytoma-related cardiomyopathy: inverted Takotsubo contractile pattern. *Circulation* 2006;113:e738–9.
 338. Naredi S, Lambert G, Eden E, et al. Increased sympathetic nervous activity in patients with nontraumatic subarachnoid hemorrhage. *Stroke* 2000;31:901–6.
 339. Shivvers SA, Wians FH Jr., Keffer JH, Ramin SM. Maternal cardiac troponin I levels during normal labor and delivery. *Am J Obstet Gynecol* 1999;180:122.
 340. Kosica KL, Bebbington M, Bernstein PS. Are maternal serum troponin I levels affected by vaginal or cesarean delivery? *Am J Perinatol* 2004;21:31–4.
 341. Moran C, Ni Bhuiinneain M, Geary M, Cunningham S, McKenna P, Gardiner J. Myocardial ischaemia in normal patients undergoing elective Caesarean section: a peripartum assessment. *Anaesthesia* 2001;56:1051–8.
 342. Adamcova M, Kokstein Z, Palicka V, et al. Cardiac troponin T in pregnant women having intravenous tocolytic therapy. *Arch Gynecol Obstet* 1999;262:121–6.
 343. Fleming SM, O'Gorman T, Finn J, Grimes H, Daly K, Morrison JJ. Cardiac troponin I in pre-eclampsia and gestational hypertension. *BJOG* 2000;107:1417–20.
 344. Joyal D, Leya F, Koh M, et al. Troponin I levels in patients with preeclampsia. *Am J Med* 2007;120:819–4.
 345. Atalay C, Erden G, Turhan T, et al. The effect of magnesium sulfate treatment on serum cardiac troponin I levels in preeclamptic women. *Acta Obstet Gynecol Scand* 2005;84:617–21.
 346. Hu CL, Li YB, Zou YG, et al. Troponin T measurement can predict persistent left ventricular dysfunction in peripartum cardiomyopathy. *Heart* 2007;93:488–90.
 347. Koller A, Mair J, Mayr M, et al. Diagnosis of myocardial injury in marathon runners. *Ann N Y Acad Sci* 1995;752:234–5.
 348. Roth HJ, Leithauser RM, Doppelmayr H, et al. Cardiospecificity of the 3rd generation cardiac troponin T assay during and after a 216 km ultra-endurance marathon run in Death Valley. *Clin Res Cardiol* 2007;96:359–64.
 349. Shave R, Dawson E, Whyte G, et al. The cardiospecificity of the third-generation cTnT assay after exercise-induced muscle damage. *Med Sci Sports Exerc* 2002;34:651–4.
 350. Saenz AJ, Lee-Lewandrowski E, Wood MJ, et al. Measurement of a plasma stroke biomarker panel and cardiac troponin T in marathon runners before and after the 2005 Boston marathon. *Am J Clin Pathol* 2006;126:185–9.
 351. Neumayr G, Gaenger H, Pfister R, et al. Plasma levels of cardiac troponin I after prolonged strenuous endurance exercise. *Am J Cardiol* 2001;87:369–71.
 352. Siegel AJ, Sholar M, Yang J, et al. Elevated serum cardiac markers in asymptomatic marathon runners after competition: is the myocardium stunned? *Cardiology* 1997;88:487–91.

353. Koller A, Summer P, Moser H. Regular exercise and subclinical myocardial injury during prolonged aerobic exercise. *JAMA* 1999;282:1816.
354. Neilan TG, Januzzi JL, Lee-Lewandrowski E, et al. Myocardial injury and ventricular dysfunction related to training levels among nonelite participants in the Boston marathon. *Circulation* 2006;114:2325–33.
355. Shave R, Baggish A, George K, et al. Exercise-induced cardiac troponin elevation: evidence, mechanisms, and implications. *J Am Coll Cardiol* 2010;56:169–76.
356. Lofberg M, Tahtela R, Harkonen M, et al. Myosin heavy-chain fragments and cardiac troponins in the serum in rhabdomyolysis: diagnostic specificity of new biochemical markers. *Arch Neurol* 1995;52:1210–4.
357. Lavoine A, Hue G. Serum cardiac troponins I and T in early posttraumatic rhabdomyolysis. *Clin Chem* 1998;44:667–8.
358. Punukollu G, Gowda RM, Khan IA, et al. Elevated serum cardiac troponin I in rhabdomyolysis. *Int J Cardiol* 2004;96:35–40.
359. Li SF, Zapata J, Tillem E. The prevalence of false-positive cardiac troponin I in ED patients with rhabdomyolysis. *Am J Emerg Med* 2005;23:860–3.
360. Hirata K, Kyushima M, Asato H. Electrocardiographic abnormalities in patients with acute aortic dissection. *Am J Cardiol* 1995;76:1207–12.

Key Words: ACCF Expert Consensus Documents ■ acute myocardial infarction ■ clinical practice ■ consensus ■ diagnosis ■ heart failure ■ risk stratification ■ troponin.

APPENDIX 1. RELEVANT AUTHOR RELATIONSHIPS WITH INDUSTRY AND OTHER ENTITIES: 2012 ACCF EXPERT CONSENSUS DOCUMENT ON THE PRACTICAL CLINICAL CONSIDERATIONS IN THE INTERPRETATION OF TROPONIN ELEVATIONS

Committee Member	Employer/Title	Consultant	Speaker	Ownership/ Partnership/ Principal	Research	Institutional, Organizational or Other Financial Benefit	Expert Witness
Robert L. Jesse (Co-Chair)	• Veterans Health Administration; Medical College of Virginia/Virginia Commonwealth University	None	None	None	None	None	None
L. Kristin Newby (Co-Chair)	Duke University Medical Center—Professor of Medicine, Division of Cardiovascular Medicine	• Amgen • AstraZeneca • CV Therapeutics • Merck • Schering Plough		None	• AstraZeneca • BG Medicine • diaDexus* • GlaxoSmithKline* • Merck • NIH* • Schering Plough	None	None
Joseph D. Babb	East Carolina University—Professor of Medicine; Director Cardiac Cath Lab	None	None	None	None	None	None
Robert H. Christenson	University of Maryland School of Medicine—Professor of Pathology; Professor of Medical & Research Technology; Director, Rapid Response Labs	• Inverness Medical • Response Biomedical • Biosite • Diagnostics • Siemens Medical Diagnostics • Instrumentation Laboratories	• Abbott Diagnostics	• Response Biomedical	• Inverness Diagnostics* • Roche Diagnostics* • Siemens Medical Diagnostics*	None	None
Thomas M. De Fer	Washington University School of Medicine—Clerkship Director	None	None	None	None	None	None
George A. Diamond	Cedars-Sinai Medical Center—Senior Research Scientist, Emeritus	None	• Merck Schering-Plough*	None	None	None	None
Francis M. Fesmire	Director—Heart Stroke Center	• Abbott	None	None	None	None	Plaintiff's attorney, acute coronary syndrome, 2010
Stephen A. Geraci	University of Mississippi School of Medicine—Professor, Internal Medicine	None	None	None	None	None	None
Bernard J. Gersh	Mayo Clinic—Professor of Medicine	• Abbott Laboratories • Amocyte • AstraZeneca • Boston Scientific • Bristol-Myers Squibb • CV Therapeutics	None	None	None	• Amocyte (DSMB)	None
Greg C. Larsen	Portland Veteran Affairs Medical Center Cardiology Division—Chief Cardiology Section; Oregon Health and Science University—Associate Professor of Medicine	None	None	None	None	None	None

Committee Member	Employer/Title	Consultant	Speaker	Ownership/ Partnership/ Principal	Research	Institutional, Organizational or Other Financial Benefit	Expert Witness
Sanjay Kaul	Cedars-Sinai Medical Center—Director, Cardiology Medical Center Fellowship Training Program	• FDA Cardiorenal Advisory Panel • Hoffman La Roche • Novo Nordisk	None	None	• Hoffman La Roche*	None	None
Charles R. McKay	Harbor-University of California, Los Angeles Medical Center—Professor of Medicine	None	None	None	• Colorado Prevention Center	None	None
George J. Philippides	Boston University—Associate Professor of Medicine; Clinical Director, Cardiovascular Section	None	None	None	None	None	None
William S. Weintraub	Christiana Care Health System—Section Chief, Cardiology	• AstraZeneca* • Bayer* • Cardionet • Eli Lilly • Pfizer • sanofi-aventis • Shionogi	None	None	• Abbott* • AstraZeneca* • Bristol-Myers Squibb* • Otsuka* • sanofi-aventis	None	• Defendant, aprotinin, 2004 • Defendant, quetiapine and diabetes, 2008 • Defendant, Celebrex (Pfizer), 2008

This table represents the relationships of committee members with industry and other entities that were reported by authors to be relevant to this document up to 24 months before beginning of the writing effort September 2009. These relationships were reviewed and updated in conjunction with all meetings and/or conference calls of the writing committee during the document development process. The table does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of $\geq 5\%$ of the voting stock or share of the business entity, or ownership of \$10,000 or more of the fair market value of the business entity; or if funds received by the person from the business entity exceed 5% of the person's gross income for the previous year. A relationship is considered to be modest if it is less than significant under the preceding definition. Relationships in this table are modest unless otherwise noted.

*Significant relationship.

DSMB = Data and Safety Monitoring Board; FDA = Food and Drug Administration.

APPENDIX 2. RELEVANT PEER REVIEWER RELATIONSHIPS WITH INDUSTRY AND OTHER ENTITIES: 2012 ACCF EXPERT CONSENSUS DOCUMENT ON THE PRACTICAL CLINICAL CONSIDERATIONS IN THE INTERPRETATION OF TROPONIN ELEVATIONS

Peer Reviewer	Representation	Consultant	Speaker	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational or Other Financial Benefit	Expert Witness
Wyatt Decker	Organizational Reviewer—HFSA	None	None	None	None	None	None
Gregory J. Dehmer	Official Reviewer—ACCF Board of Trustees	• American Medical Foundation*	None	None	• C-PORT Elective Trial, Member (DSMB) • IP005 Percutaneous Valve Study (DSMB)	• SCAI, Past President	None
Deborah B. Diercks	Organizational Reviewer—HFSA	• Abbott Cardiovascular • AstraZeneca • Daiichi Sankyo	None	None	• Beckman Coulter† • Nanosphere†	• Society of Chest Pain Centers and Providers	None
Timothy J. Gardner	Official Reviewer—ACCF Task Force on CECD	None	None	None	None	None	None
M. Eugene Sherman	Official Reviewer—AACC Board of Governors	None	• Abbott Laboratories • Eli Lilly • Schering-Plough	• ABIO—Arca-Biopharm* • Colorado Heart Institute*	None	None	None
Jun R. Chiong	Organizational Reviewer—ACCP	• Roche Diagnostics	None	None	None	None	None
Richard Hoffman	Organizational Reviewer—ACP	None	None	None	None	None	None

Peer Reviewer	Representation	Consultant	Speaker	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational or Other Financial Benefit	Expert Witness
Allan S. Jaffe	Organizational Reviewer—AACC	<ul style="list-style-type: none"> • Beckman Coulter • Critical Diagnostics • Inverness • Ortho Diagnostics • Pfizer • Siemens • Singulex • Tethys Bioscience 	None	None	None	None	None
Josh Kosowsky	Organizational Reviewer—HFSA	None	None	None	None	None	Defendant, appropriateness of guidelines for chest pain, 2010
Michael S. Lee	Organizational Reviewer—SCAI	<ul style="list-style-type: none"> • Daiichi Sankyo • Novartis 	<ul style="list-style-type: none"> • Bristol-Myers Squibb* • BSCI* • Schering-Plough* 	None	None	None	None
Lia S. Logio	Organizational Reviewer—ACP	None	None	None	None	None	None
David A. Morrow	Organizational Reviewer—AHA	<ul style="list-style-type: none"> • AstraZeneca* • Beckman Coulter • Boehringer Ingelheim • CardioKinetix • Critical Diagnostics • CV Therapeutics • Daiichi Sankyo • Eli Lilly • Genentech • Gilead • Ikaria • Menarini • Novartis • Roche Diagnostics • sanofi-aventis • Schering-Plough Research Institute • Siemens Medical Solutions 	None	None	<ul style="list-style-type: none"> • AstraZeneca* • Beckman Coulter* • CV Therapeutics* • Daiichi Sankyo* • Eli Lilly* • GlaxoSmithKline* • Merck* • Nanosphere* • Novartis* • Roche Diagnostics* • sanofi-aventis* • Schering-Plough* • Siemens Medical Solutions* • Singulex* 	None	None
Paul Sorajja	Organizational Reviewer—SCAI	None	None	None	None	None	None
Alan Wu	Organizational Reviewer—AACC	None	None	None	None	<ul style="list-style-type: none"> • Beckman Instruments • Response Biomedical 	
Jeffrey L. Anderson	Content Reviewer— ACCF Unstable Angina Guideline	<ul style="list-style-type: none"> • BSCI/sanofi 	None	None	<ul style="list-style-type: none"> • AstraZeneca (DSMB) • Gilead Pharma (DSMB) • Hamilton Health Sciences University (DSMB) • Harvard (DSMB) • NIH (DSMB) • Toshiba 	<ul style="list-style-type: none"> • Deseret Foundation, Intermountain Healthcare • NIH 	<ul style="list-style-type: none"> • Defendant, management of cardiopulmonary arrest post-op, 2010 • Defendant, stroke after ablation for AF, 2010

Peer Reviewer	Representation	Consultant	Speaker	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational or Other Financial Benefit	Expert Witness
James A. de Lemos	Content Reviewer— ACCF Task Force on CECD	• Johnson & Johnson • Tethys	• Bristol-Myers Squibb/ sanofi- aventis partnership*	None	• Bristol-Myers Squibb (DSMB) • Roche Diagnostics*	• AstraZeneca* • Daiichi Sankyo	None
Robert A. Guyton	Content Reviewer— ACCF CABG Guideline	None	None	None	• Edwards Lifesciences • NIH	None	None
Richard J. Kovacs	Content Reviewer— ACCF	• Abbott Laboratories • Biomedical Systems • Cook* • ECG Scanning and Medical Services* • Eli Lilly* • Endocyte • Essentialis • XenoPort	None	None	None	None	None
Frederick G. Kushner	Content Reviewer— ACCF STEMI Guideline	• FDA	None	• Bristol- Myers Squibb Merck • Roche Holding*	• Daiichi Sankyo • Hoffmann La Roche • NIH • Novartis	• FDA Science Board	None
David Lanfear	Content Reviewer— ACCF Heart Failure and Transplant Committee	• Thoratec	None	None	• sanofi-aventis* • Johnson & Johnson*	HFSA	None
John F. Robb	Content Reviewer— ACCF	None	None	None	None	None	None
Sidney C. Smith, Jr.	Content Reviewer— ACCF PCI Guideline	None	None	None	None	None	None

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

*Significant relationship. †No financial benefit.

AACC = American Association for Clinical Chemistry; ACCF = American College of Cardiology Foundation; ACCP = American College of Chest Physicians; ACP = American College of Physicians; AF = atrial fibrillation; AHA = American Heart Association; CABG = coronary artery bypass graft surgery; CECD = Clinical Expert Consensus Documents; DSMB = Data and Safety Monitoring Board; FDA = Food and Drug Administration; HFSA = Heart Failure Society of America; NIH = National Institutes of Health; PCI = percutaneous coronary intervention; SCAI = Society for Cardiovascular Angiography and Interventions; STEMI = ST-segment elevation myocardial infarction; UA = unstable angina.

Appendix 3. Additional Nonischemic Syndromes in Which Troponin Testing May Have Potential Clinical Application

1.1. Amyloidosis

Serum troponin I has become an integral part of disease staging in amyloid light chain (primary or systemic light chain) amyloidosis, where cardiac involvement is seen in up to 90% of cases (195). It is a powerful predictor of overall life expectancy (196), with median survival differing from 22 months (troponin-negative) to 7 months (troponin-positive). In another observation of patients too ill/advanced for consideration for bone marrow or cardiac transplantation who were treated with oral melphalan and dexamethasone, patients with a troponin I level <0.12 ng/ml had a median survival of 38 months versus 23 months when troponin I was >0.12 ng/ml (197). Amyloid can infiltrate both the interstitium and the vasculature, though epicardial obstructive lesions from amyloid arteriopathy or accompanying atherosclerosis are not consistent findings in this disorder (198). Troponin T elevation has correlated well with cardiac involvement (defined by extracardiac biopsy-proven amyloidosis plus echocardiographic/ECG findings consistent with cardiac involvement) (199). When combined in a model with NT-proBNP, troponin I appears to be more accurate than troponin T in predicting outcome in this disease (200). Patients with transthyretin amyloidosis have a much lower rate of cardiac involvement as defined by troponin elevation (troponin T positive: 10%; troponin I positive: 21%), which in turn does not correlate with echocardiographic myocardial abnormalities (201).

Stem cell transplantation has offered new hope for prolonged survival in amyloid light chain amyloidosis, but survival is heavily influenced by treatment-associated mortality (up to 25%). Furthermore, troponin elevation also appears to be associated with post-transplant survival. In 1 series, patients with troponin T levels <0.06 ng/ml had 7% 100-day mortality compared with 28% among those with troponin T levels ≥ 0.06 ng/ml (202). When troponin T was >0.035 ng/ml (14% of patients), median post-transplant survival was 26 months, compared with >66 months if troponin T was <0.035 ng/ml. In another study, when both troponin I and NT-proBNP were elevated, the hazard ratio for overall mortality was 3.2 (200). Thus, the role of troponin in predicting outcomes in several situations in amyloid light chain amyloidosis is well supported.

1.2. Cardiac Transplant Monitoring

Several studies have identified early and significant elevations in both troponin T (203,204) and I (205) after cardiac transplantation, which typically normalizes within 3 months post-transplantation and does not predict long-term graft survival or subsequent coronary vasculopathy, but this may be related to cold storage time and/or ischemic period (205).

Troponin has been studied as a biomarker of significant rejection in asymptomatic patients without renal failure or active CMV infection (206). Three such studies failed to identify diagnostic correlation with biopsy-proven rejection (207–209). However, another showed good correlation between increasing mean troponin T levels and higher grades of rejection (210). In other studies defining significant rejection as the International Society for Heart & Lung Transplantation grade $>3A$, troponin elevation appeared predictive of a high-grade rejection, particularly in male recipients under 60 years of age and with female donors older than 33 years of age (211–213). Although sensitivity was still unacceptably low, importantly, troponin T below the study cutoff carried powerful NPV (from 95% to 99.5%) for the absence of rejection grade $\geq 3B$.

Separately, studies have evaluated whether later (>1 to 3 months post-transplant) troponin elevations predict development of graft vasculopathy, a major cause of graft failure more than 1 year post-transplant. Three small prospective observational studies (204,214,215), over 36 to 69 months (mean) observation, noted a markedly higher incidence and severity of graft vasculopathy when troponin levels remained measurable after the first 1 to 3 months post-transplant. Although associations were strong in these studies, data are insufficient to recommend that troponin monitoring replace coronary angiography or other ischemia testing at this time.

1.3. Blunt Cardiac Injury

Major trauma can lead to cardiac injury by a variety of mechanisms: direct cardiac impact or compression, deceleration, hydraulic ram effect (following abdominal and lower extremity trauma), hypotension, hypoxia, anemia, and catecholamine storm (resulting in high oxygen demand and possible coronary spasm) (216,217), as well as via systemic inflammatory response associated with critical illness (218). Although transesophageal echocardiography appears to provide the most reliable information on regional and global LV function, valve disruption, traumatic ventricular septal defect, hemopericardium and tamponade, free-wall rupture, some coronary artery lacerations/dissections/thrombosis, and aortic transection/dissection/rupture/intramural hematoma, less invasive methods have been sought that would identify patients requiring additional evaluation and observation, particularly in the absence of gross post-traumatic cardiac abnormalities identified by imaging. The use of older biomarkers was confounded by their presence in other nonmyocardial sites (diaphragm, small intestine, uterus, prostate, and skeletal muscle) frequently injured in major trauma. As troponin T can be re-expressed in skeletal muscle that regenerates after injury, studies of this protein, particularly those using early-generation assays, are of unclear value. Recent focus has been on troponin I and its use in predicting late, clinically relevant cardiac complications (arrhythmias, late rupture, and delayed ventricular septal

defect) after blunt chest injury and associated major trauma (219,220).

Overall, as might be expected, troponin elevations in trauma patients are more likely in patients with thoracic injuries compared with nonthoracic injuries (221); however, there has been poor correlation of troponin T or I elevation with echocardiographic evidence of contusion, ECG changes, or arrhythmias (222). That said, progressively higher levels of troponin elevation have been associated with increasing mortality (223). Perhaps most importantly, several studies of troponin I suggest that it has excellent NPV for contusion and adverse clinical outcomes when levels are normal after major trauma (224–228). Particularly when serial testing within 24 h is used and when low troponin levels are combined with negative ECG assessment, the NPV of low troponin levels for subsequent clinical cardiac events after trauma is reported to be 98% to 100%. The PPV of troponin in this setting is not established, and as with elevated troponins in other settings, interpretation must be made considering clinical context and alternative diagnoses. These data suggest potential roles for troponin I measurement in blunt chest trauma.

1.4. Noncardiac Surgery

The use of troponin to predict short- and long-term adverse cardiovascular outcomes/mortality following noncardiac surgery has been studied since the assays became available (229). The “2007 ACC/AHA Guidelines on Perioperative Cardiovascular Evaluation and Care for Noncardiac Surgery” (230) reviewed several studies in which troponin I elevation on post-operative days 1, 2, and 3 was associated with increased mortality regardless of whether it was due to “myocardial damage” (cardiac troponin [cTn] elevation in absence of ischemic symptoms or ECG changes) or frank MI. Although this predictive value has been observed in other studies, no data are available to direct changes in treatment based on troponin elevation that would alter the observed outcomes. As such, routine troponin sampling (surveillance) in asymptomatic patients without ischemic ECG changes or hemodynamic instability is not recommended by the present guidelines.

In the noncardiac perioperative surgical setting, troponin elevation is most likely to occur in the early post-operative timeframe, and it has been correlated with higher circulating catecholamine levels (231). Strong positive associations have been reported for troponin elevations with 1-year and 4-year all-cause mortality (232,233) and 6-month major adverse cardiovascular events in general surgical patients (234), longer length of stay and in-hospital mortality in critically ill surgical patients (235), and a 6-month incidence of death and MI in vascular surgery patients (236).

Although the clinical role of post-operative troponin measurement still requires further definition, particularly in nonvascular surgery settings, the correlation of troponin elevation with a number of negative outcomes, along with a

fairly powerful NPV of normal concentrations, suggests a future role in this setting.

1.5. Thermal Injury

Animal models suggest troponin elevations parallel myocardial dysfunction following burn injury (237). In small series, modest cardiac troponin I elevations have been found in almost all patients with significant (>15% total body surface area) burn injuries, with peak levels higher and earlier with more severe/extensive burns (238,239). Troponin elevation in the setting of severe burns appears to be related to systemic stress (wound infection, tachycardia, and systemic inflammation) but exclusive of findings of ACS or myocardial ischemia. Whether the timing or magnitude of troponin elevation in burn patients will offer additional prognostic information is yet to be determined, though the high incidence of secondary cardiovascular mortality (6.8%) (239) in burn patients identifies this as a worthwhile setting for further investigation.

Appendix 4. Other Nonischemic Conditions in Which Interpretation of Troponin Testing Has Created Clinical Uncertainty

1.1. Subarachnoid Hemorrhage

Multiple studies were published in the past 10 years documenting troponin elevation in stroke and subarachnoid hemorrhage (SAH). Neurocardiogenic abnormalities have been best described in SAH, but they are now being better characterized in ischemic and hemorrhagic strokes. Abnormalities run the gamut from ECG changes (240,241) and arrhythmias to blood pressure changes and myocardial injury and dysfunction (242). In the absence of a typical thrombotic MI, elevated troponin levels are presumed to signify myocardial injury related to these pathophysiological mechanisms.

Rates of troponin elevation in SAH patients range from 13% to 68%, (243,244), and they generally appear to be related to SAH severity. However, in the largest cohort studies, an association with worse clinical outcomes was not unequivocally demonstrated (243,245). It is postulated that myocardial damage in SAH is most likely caused by excess sympathetic stimulation rather than a global ischemia or focal ischemia, due to flow-limiting coronary atherosclerotic lesions (242,246). However, in patients with significant CAD, the co-occurrence of an acute MI must be ruled out. LV global dysfunction and regional wall motion abnormalities (often reversible) have been described with SAH and likened to takotsubo cardiomyopathy, with which it may share a common pathophysiology (i.e., massive catecholamine release) (247). Elevated troponin may be a useful marker of neurocardiogenic injury and possibly of an increased risk of cerebral vasospasm and mortality (248). Being able to identify patients at a greater risk of mortality could allow for timelier and more specific treatments, such

as alpha and beta blockade, but formal testing of this hypothesis has not been undertaken.

1.2. Stroke

The mechanism of troponin release in stroke patients is less understood, and the incidence of troponin elevation outside of the co-occurrence of ACS is uncertain. Due to shared risk factors, CAD is more common in these patients and is the main cause of long-term mortality (249). Therefore, the possibility of a coexistent MI must be excluded with care. Here, too, the catecholamine hypothesis has been made, and increased catecholamine levels have been reported in stroke (250). One small study has suggested a possible benefit of beta blockers in patients with stroke, but further study is needed (251). Several studies have shown an association between stroke severity and elevated troponin (252–255), and within studies reporting on relationships of troponin elevation with mortality and disability in stroke patients, there appears to be a modest increase in mortality in cTn-positive stroke patients and possibly those with longer-term disability (253,255–260). Given the many shared risk factors, troponin-positive stroke patients should be more carefully screened for CAD, with special consideration for noninvasive functional testing when recovered from stroke or more urgent invasive assessment—if clinical signs or symptoms suggest ongoing cardiac ischemia and neurological condition will allow.

1.3. Endocarditis

There are surprisingly few data available on troponin concentrations in endocardial infections. Three small studies (261–263) have reported on 128 total patients. Purcell *et al.* (259) identified troponin-positive patients as more likely to suffer an event (death, abscess, or central nervous system event) both collectively and individually, but this study was retrospective and included only patients who had a troponin drawn for some clinical reason (including worsening LV function). In a smaller study, Watkin *et al.* (258) found troponin-positive patients were not more likely to require valve replacement, have perivalvular extension, or suffer other major complications over 2 years. However, Tsenovoy *et al.* (263) found an incidence of in-hospital mortality plus the need—by Duke criteria—for valve replacement of 51% when cTnI exceeded 0.4 ng/ml at the time of diagnosis, compared with 15% when TnI was below this level. Although logical to expect higher complication rates with evidence of more myocyte necrosis, insufficient data are available to conclude that evaluation or treatment should be changed based solely on troponin levels in endocarditis.

1.4. Cardiac Tumors and Systemic Malignancies

Tumors metastatic to the heart and pericardium are at least 10 times as common as primary cardiac tumors. Any tumor has the possibility of causing serum troponin elevations, either through direct invasion (laryngeal carcinoma), coronary embolization of tumor fragments or associated throm-

bus (myxomas), or by creating a systemic prothrombotic environment leading to coronary thrombosis and ischemia (lymphoma). Although individual case reports occasionally note low-level troponin elevations (264), relevant reviews have failed to provide information on the frequency of troponin elevation, or whether it could be used in any diagnostic or prognostic way for cardiac tumors (265–271). Reviews of specific tumor types (mesenchymal [272], fibromas [273], and primary sarcomas [274]) also excluded comments on troponin from both diagnosis and management discussions. In addition, troponin data are also unavailable in reviews of pericardial tumors (275), tumor-like conditions (276), and lymphangioleiomyomatosis (277). Although Kaposi sarcoma can involve the heart in 15% to 18% of cases at autopsy, it is usually asymptomatic and has not been reported to be associated with troponin elevation (278). Sporadic case publications report troponin elevation in patients without other evidence of cardiac disease with, for example, uterine leiomyosarcoma (279) and alveolar rhabdomyosarcoma (280).

Carcinoid heart disease, reported to complicate up to 70% of cases of carcinoid syndrome, is the presenting symptom in 20% of patients (281). Right heart valvulopathy, pericardial effusions and constriction, and restrictive-physiology cardiomyopathy patterns may be seen. In a study of 20 patients with metastatic carcinoid disease without heart failure, neither troponin I nor troponin T was detectable regardless of symptoms, echocardiographic findings, or urinary concentrations of tumor metabolites (282).

1.5. Hematologic Conditions

In addition to cardiac complications of cancer treatment, other hematologic disorders can involve the heart and elevate troponin (202) via endomyocardial damage (and thromboembolism) from hypereosinophilic syndrome (283), or via micro- or macrovascular obstruction from thrombotic thrombocytopenic purpura (284) and thrombotic microangiopathy (285). In patients with transfusion-dependent diseases such as major thalassemia, troponin I has not been identified as predictive of progressive iron overload or echocardiographic abnormalities (286). Troponin elevations appear infrequent in patients with sickle cell crisis (287,288) and may represent consequences of pulmonary hypertension associated with acute chest syndrome (289), though frank MI has been reported (290).

1.6. Neuromuscular and Myopathic Conditions

Congenital myopathies and muscular dystrophies can affect the heart, but any value in measuring serum troponin remains unclear (291). In a retrospective database study, Finsterer *et al.* (292) observed that among 1,408 abnormal troponin T levels identified at a single center over a 1-year period, 6.3% of positive patients carried a primary neuromuscular diagnosis and no other obvious cause of troponin positivity. Both troponin T and troponin I were measured in 129 known carriers of muscular dystrophies (293) who are

known to be at increased risk of chronic heart failure compared with the general population. Only 2 patients had mild troponin T elevation (0.04 ng/ml and 0.16 ng/ml), and they had no significant cardiac structural abnormalities. No patients had troponin I >0.4 ng/ml, despite the fact that more than 5% of the cohort suffered from frank dilated cardiomyopathy and another 18% had otherwise unexplained LV dilation (293). Hence, in these conditions, troponin surveillance does not appear to identify patients at risk for, or with, associated cardiomyopathy.

1.7. Autoimmune and Connective Tissue Diseases

This broad group of disorders can affect the heart in many ways: epicardial or small-vessel vasculitis with obstruction or spasm; serositis (pericarditis), granulomas, noninfectious myocarditis, and/or through the development of pulmonary arterial hypertension (294). However, data on the value of troponin measurement are sparse. Yasutake et al. (295) found troponin T was not elevated among any of the 27 patients with documented cardiac sarcoidosis, whereas atrial and BNP elevations were associated with demonstrable cardiac abnormalities. In another observation, 40 women with systemic sclerosis had significantly higher levels of ischemia-modified albumin and NT-proBNP, but they had identical levels of troponin T (<0.01 ng/ml) with 40 age-matched healthy controls (296). One observational study of patients with inclusion body myositis found that 62% of the 42 consecutive patients demonstrated troponin T elevation (>0.05 ng/ml), which remained abnormal for a mean follow-up of 17 months; no other evidence of myocardial damage or dysfunction was found in these patients (297). Several papers on polymyositis/dermatomyositis, in which Tc-99 pyrophosphate scans show cardiac abnormalities in 57% and autopsy studies show myocardial involvement in about one-third of patients (298), are available; troponin T elevations have been noted in case series (27%) (299) and case reports (300). Kiely et al. (301) found troponin I levels normal and not different from normal controls in 16 patients with inflammatory muscle disease. In no reports have troponin levels been linked to specific, clinical cardiac involvement or outcomes. No troponin data are available on other autoimmune diseases that affect the heart, including Wegener's granulomatosis (which can cause pericarditis and coronary arteritis) (302) or giant cell myocarditis (303).

1.8. Arrhythmia Treatments and Resuscitation

Endocardial lead implantation, whether for antibradycardia pacemakers (304) or transvenous cardioverter-defibrillators (305), typically results in low-level myocardial injury (troponin T and troponin I <1.5 ng/ml) through mechanical trauma related to the types and diameters of leads used; control patients who only undergo generator replacement have no troponin release. Repeated discharges during internal defibrillator implantation/testing demonstrate troponin elevations in 40% to 90% of patients, although the data conflict as

to whether number of shocks and/or delivered energy level correlate with peak levels or percent positive samples among patients (306–308). In neither circumstance have observed serum troponin levels been correlated with later events.

Troponin elevation is far less frequent after elective external cardioversion/defibrillation. In a study of 40 patients receiving a mean cumulative delivered energy of 250 ± 150 J, no elevations of troponin T were noted 6, 12, or 24 h after treatment (309). Thirteen patients receiving up to 1,000 J cumulative energy also showed no troponin T elevation at 8 or 18 h following shock delivery (310). Lund identified only 1 case of 72 elective cardioversion attempts for atrial flutter or fibrillation (cumulative energy 408 ± 318 J, range 50 J to 1,280 J) where troponin T exceeded the normal range, despite 6 samples being measured over the succeeding 24 h (311). In comparing newer biphasic with traditional monophasic techniques, none of 141 patients divided between monophasic and biphasic shocks showed any troponin I elevation (all <0.03 ng/ml) at 3 to 7 h after treatment (312). Another comparison involving 48 atrial fibrillation patients noted a mean increase in troponin I at 24 h post-shock in patients undergoing monophasic cardioversion (with no such increase in patients receiving biphasic shocks); however, the former cohort received on average twice the delivered cumulative energy (348 J vs. 188 J mean), and troponin I data was driven primarily by 2 outliers (troponin I 4.1 and 1.6) without whom the groups might not have showed statistical difference (313). Thus, the literature does not support significant troponin elevation 6 to 24 h after elective external cardioversion/defibrillation for supraventricular arrhythmias. In a somewhat related setting, electrical weapon discharge (TASER) does not appear to result in troponin I elevation among healthy adult volunteers with a typical distribution of cardiac risk factors (314).

Endocardial radiofrequency ablations have been well documented to elevate troponin I within 24 h of the procedure in 54% to 100% of cases (315,316), with the frequency and magnitude of elevations roughly proportional to the delivered energy, duration of application, number of applications, and perhaps, the endocardial location of treatment (317–320). Similar elevations in troponin T have also been demonstrated, but correlation to specific parameters of the electrophysiological procedure is less consistent (321,322). In all of these studies, patients suffered no complications requiring further intervention. Interestingly, 1 study suggested cryoablation was associated with less myocardial injury (lower peak troponin levels) than radiofrequency techniques treating similar arrhythmias (323). No correlation between troponin release and long-term adverse outcomes has been documented, but these data do show that periprocedural troponin elevation is expected after ablation procedures and does not represent an additional cardiac event.

Only 1 report is available on troponin levels following successful cardiopulmonary resuscitation where electrical therapy was not employed. This small cohort of 8 patients—

selected because of their absence of pre-existing cardiovascular disease, major chest trauma, or septic shock—demonstrated troponin I elevations, most of which had returned to normal within 30 h of return of spontaneous circulation (324). These findings could be helpful in separating true MI (in which troponin I would typically be elevated for several days) as the precipitating event from myonecrosis strictly caused by cessation of systemic circulation and resuscitative efforts.

1.9. Metabolic Disorders

Ketoacidosis in Type 1 diabetes can result in minor troponin I elevations in 10% of patients (325) with a mean level ~12% above that of healthy volunteers and greater elevations possibly related to the severity of acidosis (pH <7.0) (326). Almost all elevated levels in these studies returned to normal within 24 h of treatment initiation, thus, demonstrating different release kinetics than that apparent in acute MI. In an important retrospective study of 96 adults without evidence of ACS and who had troponin I drawn when presenting with diabetic ketoacidosis, 2-year mortality was significantly higher among the 26 patients with elevated troponin levels (50% vs. 27%), as were all major cardiac events. Kaplan-Meier analysis and Cox proportional hazard models identified troponin I elevation as a predictor of mortality independent of ketoacidosis severity or underlying cardiovascular disease (327). Should this predictive association be confirmed in prospective observational studies, troponin I could become an important prognostic tool among the growing diabetic population.

Although case reports have suggested that patients with moderate to severe hypothyroidism may have troponin I elevation accompanying chest pain in the absence of coronary disease (328,329), 52 consecutive asymptomatic patients with significant hypothyroidism (mean TSH >25 mU/l) had no troponin I elevation on routine sampling. The importance of these findings remains to be determined (330).

1.10. Chronic Obstructive Lung Disease

Interpretation of cardiac biomarker abnormalities has always been difficult in patients with advanced/decompensated chronic lung disease: risk factors for chronic obstructive pulmonary disease are similar to those for coronary disease, and the 2 are often present concurrently; atypical chest pain can be due to either, or both, conditions; hypoxemia and/or respiratory acidosis can induce secondary myocardial ischemia, whereas secondary pulmonary hypertension can result in RV hypertrophy, dilation, and subendocardial demand-induced ischemia; chest hyperinflation and anatomic shift in cardiac orientation can result in ECG changes in the absence of actual cardiac pathology. Although far more specific for cardiac injury than CK-MB or other markers that can be elevated from hypertrophied diaphragmatic sources, in the absence of diagnostic ischemic ECG changes, interpretation of elevated troponin in a given patient can remain perplexing. However, some studies do

suggest that an elevated troponin level in the setting of chronic obstructive pulmonary disease exacerbation is independently associated with in-hospital and 2-year mortality (331,332). Further study is needed to clearly define the role of troponin testing for this large population.

1.11. Autonomically Mediated Disorders

Several clinical scenarios can lead to acute changes in autonomic input to the heart, causing troponin release and ventricular dysfunction. Stress (takotsubo) cardiomyopathy, which typically occurs after sudden and extreme emotional duress, can mimic acute MI with ECG changes of significant myocardial ischemia or injury and marked hypo/a/dyskinesis of the mid and apical left ventricle (although other patterns have been reported). It is accompanied by a much more modest and less protracted elevation in troponin than seen in acute infarctions of comparable ECG distributions. In the vast majority of cases, troponin normalizes in 3 to 4 days, and the left ventricle appears to recover fully within days or weeks (333,334). Profound sympathetic outflow in response to mental stress has been documented (335), supporting this connection. Interestingly, several case reports of patients with pheochromocytoma have also documented transient ventricular “ballooning” (336) including some with documented elevations of cTnI (337). Whether the more protracted heightened sympathetic outflow demonstrated in patients with nontraumatic SAH (338), in which profound T-wave inversions are often observed, produces similar ventricular stunning and troponin release has not yet been demonstrated.

1.12. Pregnancy and Related Conditions

Although ACS is exceedingly uncommon in pregnant women, the increasing prevalence of diabetes, hypertension, and other cardiovascular diseases at younger ages makes interpretation of troponin values increasingly important in these patients. Two studies have suggested that troponin I is not increased as a consequence of normal labor and delivery (339), including Cesarean delivery (340). A third observation (341) found that 81% of 26 patients who had no history of hypertensive, endocrinologic, or cardiovascular disease history and underwent elective Cesarean section showed ischemic ECG changes on continuous ST-segment monitoring, whereas 2 patients (7.7%) exceeded their laboratory cutoff for abnormal troponin I, 12 h post-operatively: All patients received oxytocin immediately after fetal delivery, and most equivalent average doses of ephedrine for transient hypotension, but neither drug administration nor tachycardia/blood pressure changes correlated with ischemic ECG abnormalities. Most patients complained of chest pain, with 42% requiring opioids for relief. As no further cardiovascular evaluation or long-term follow-up was performed, the meaning of troponin elevation in this setting is unclear. Intravenous tocolytic therapy with fenoterol and verapamil raised the mean troponin T level of 20 otherwise healthy women from normal pre-treatment levels (0.08 ng/ml) to

statistically higher, abnormal levels (0.35 ng/ml mean) by the third day of treatment (342); again, no additional cardiac evaluation was done in this study, but the young age (24.4 ± 1.2 years) and absent history of cardiac/coronary equivalent disorders makes underlying primary heart disease unlikely in this study population. Complicated pregnancies may be more likely to demonstrate troponin elevations. Troponin I randomly sampled between 35 to 38 weeks gestation was higher in 20 women with gestational hypertension than in 43 pregnant women without hypertension (0.09 vs. 0.03 ng/ml) and higher still (0.16 ng/ml) among 6 with pre-eclampsia (hypertension accompanied by proteinuria) (343). Contrasting with these findings, troponin I levels were identical between pre-eclamptic (0.008 ng/ml) and normal (0.01 ng/ml) pregnant patients in another study (344). Of note, magnesium sulfate treatment may reduce troponin I release in pre-eclamptic patients (345). Peripartum cardiomyopathy may also be associated with troponin elevation. In 1 study nearly 31% (33/106) of women with peripartum cardiomyopathy had elevated troponin T levels measured within 2 weeks of onset of symptoms (346). Troponin elevation was correlated with LVEF in follow-up; women with levels >0.04 ng/ml had lower ejection fractions at 6-month follow-up than women whose initial levels were ≤ 0.04 ng/ml (group means, 35.4% vs. 50.2%, respectively). Using 0.04 ng/ml as a cutpoint, the troponin T level predicted persistent LV dysfunction with a sensitivity of 55% and a specificity of 91%.

1.13. Strenuous Exercise

In the absence of obstructive coronary disease or demonstrable ischemia, the question of whether extreme exercise (marathons, triathlons, mountain bicycle races, ultraendurance events) is associated with myocardial injury, or whether troponin elevations should prompt further coronary work up, remains controversial. Two studies (total N = 29) measured troponin T and/or troponin I after extreme exercise and found no elevations (347,348), whereas a third found no elevations in an additional 8 patients who performed 2 separate protracted treadmill protocols (349). Conflicting data are found in other studies, including 1 of 30 participants of the 2005 Boston Marathon, which showed a cohort increase in troponin T from <0.01 to 0.03 ng/dl, with 7 of 30 exceeding 0.05 ng/dl and 2/30 above 0.10 ng/dl (350). One-third of 38 studied participants in a mountain bicycling ultramarathon demonstrated increases in troponin I from <0.05 ng/ml to 0.90 to 4.9 ng/ml immediately post-race (351), whereas 20% of 45 runners in the 1995 Boston Marathon had increases in both troponin T and troponin I compared with pre-race levels, with absolute concentrations remaining within the normal range; in this latter study, 1-year clinical follow-up showed no cardiac events or symptoms in the troponin-positive group (352). In all studies that included multiple samplings, elevated troponin levels generally returned to normal within 24 h. Two additional observations suggested that less

conditioning was associated with a greater likelihood of troponin elevation (40% of 60 in 2 cohorts of marathon runners, troponin T >0.03 ng/ml (353,354); 11% of 36 Alpine marathoners, troponin T 0.11 ng/ml to 0.20 ng/ml) (353). All the above studies excluded patients with known cardiovascular disease, cardiac symptoms, or other historical risk factors for ischemic heart disease. Long-term follow-up was not performed in most studies to determine whether these small troponin elevations after extraordinary physical stress predicted any incremental risk for future cardiac events. Shave *et al.* (355) concluded that troponin elevation occurs in 8% to 100% of subjects tested after extreme exertion and was generally mild and related to baseline physical conditioning, type and duration of exertion, timing of testing, and assay threshold. They concluded that in the absence of consistent effects on cardiac function or documented long-term complications, routine testing was not recommended for individuals without post-exercise complaints that might be reflective of myocardial ischemia (e.g., chest pain or unexplained dyspnea).

1.14. Rhabdomyolysis

Few studies examining troponin levels in patients with rhabdomyolysis are available, but those published suggest that new-generation assays for both troponin T and troponin I are cardiac specific; that elevations are independent of total CK release in the absence of renal failure; and that patients with troponin elevations are sicker, suffered an insult/complication that could have induced myocardial injury independent of the skeletal muscle necrosis itself, and were more likely to have ECG changes, echocardiographic abnormalities, or both (356–359). Although data are too few to draw conclusions, the frequency of potential cardiac insults and ECG/echocardiogram abnormalities suggests that cTn elevation more likely represents separate cardiac injury than laboratory abnormalities or “false-positive” samples from massive skeletal muscle necrosis. Whether cTn elevation in patients with rhabdomyolysis should initiate further cardiac evaluation is yet to be determined.

1.15. Aortic Dissection

Nontraumatic thoracic aortic dissection is a rare but life-threatening condition with an incidence of 3 cases per 100,000 people per year in the United States. Approximately 70% of patients have hypertension. Other disorders that may be associated with aortic dissection are connective tissue disorders, bicuspid aortic valve, coarctation of the aorta, and pregnancy. Almost 50% of patients have acute ECG changes diagnostic or suggestive of injury or ischemia (360). In a cohort of 119 consecutive patients admitted for acute aortic dissection of the ascending aorta (Type A), and 28 (23.5%) had elevated troponin I levels. Of these patients, 14% had ST-segment elevation, 14% had ST-segment depression, and 36% had T-wave inversions. Patients with elevated troponin had a 4-fold higher risk of death com-

pared with patients with a normal troponin level. However, after controlling for age, stroke, ST-segment elevation, tamponade, catecholamine infusion and renal failure in a multivariate model, this association disappeared. Though ascending aortic dissection may rarely involve the ostium of the coronary arteries, the major mechanism of troponin elevations is thought to be due to hemodynamic stresses and instability.

Appendix 5. Abbreviation List

ACS = acute coronary syndrome
ACUITY = Acute Catheterization and Urgent Intervention Triage Strategy
ADHERE = Acute Decompensated Heart Failure Registry
NT-proBNP = N-terminal pro-brain natriuretic peptide
CABG = coronary artery bypass grafting
CAD = coronary artery disease
CKD = chronic kidney disease
CK-MB = creatine kinase-MB
CURE = Clopidogrel in Unstable Angina to Prevent Recurrent Events
ECD = expert consensus document
ECG = electrocardiogram
ESC = European Society of Cardiology
ESRD = end-stage renal disease
FRISC II = Fragmin and Fast Revascularization during Instability in Coronary artery disease
GUSTO IV = Global Use of Strategies to Open Occluded Coronary Arteries

HIV = human immunodeficiency virus
ICTUS = Invasive versus Conservative Treatment in Unstable Coronary Syndromes
LV = left ventricular
MI = myocardial infarction
MORGAM = Multinational Monitoring of Trends and Determinants in Cardiovascular Disease (MONICA), Risk, Genetics, Archiving, and Monograph
NACB = National Academy of Clinical Biochemistry
NCDR = National Cardiovascular Data Registry
NPV = negative predictive value
PEACE = Prevention of Events with Angiotensin Converting Enzyme Inhibition
PCI = percutaneous coronary intervention
PPV = positive predictive value
PE = pulmonary embolism
RV = right ventricular
SAH = subarachnoid hemorrhage
TACTICS-TIMI 18 = Treat Angina with Aggrastat and Determine Cost of Therapy with Invasive or Conservative Strategy-Thrombolysis In Myocardial Infarction 18
ULN = upper limit of normal
Val-Heft = Valsartan Heart Failure
Vanquish = Veterans Affairs Non-Q-Wave Infarction Strategies In-Hospital
VINO = Value of First Day Angiography/Angioplasty in Evolving Non-ST-Segment Elevation Myocardial Infarction