Приложение № 2 к Распоряжению

Министерства здравоохранения

Забайкальского края

от «___»_____________ 2013 года

ПРОТОКОЛ ВЕДЕНИЯ ПАЦИЕНТА

С ОСТРЫМ КОРОНАРНЫМ СИНДРОМОМ

Чита 2013
Авторы:

Говорин А.В.

Горбунов В.В.

Ларёва Н.В.
Дурова О.А.
Список сокращений

АГ – артериальная гипертензия
АК – антагонисты кальция

АКШ – аортокоронарное шунтирование

АТТ – антитромботическая терапия

АЧТВ - активированное частичное тромбопластиновое время

БАБ – бета-блокаторы

БИТ – блок интенсивной терапии

ГЛЖ – гипертрофия левого желудочка

ГТГ – гипертриглицеридемия

ИАПФ – ингибиторы АПФ
ИБС – ишемическая болезнь сердца
ИМ – инфаркт миокарда

ИМБП ST – инфаркт миокарда без подъема сегмента ST
ИМП ST – инфаркт миокарда с подъемом сегмента ST
КА – коронарная артерия

КАГ - коронароангиография

КФК – креатинфосфокиназа

ЛЖ – левый желудочек

ЛКА – левая коронарная артерия

ЛНПГ – левая ножка пучка Гиса

ЛПВП - липопротеины высокой плотности

ЛПНП - липопротеины низкой плотности

НС – нестабильная стенокардия

НМГ - низкомолекулярный гепарин

НФГ - нефракционированный гепарин

ОИМ – острый инфаркт миокарда

ОКС – острый коронарный синдром

ОКСБП ST – острый коронарный синдром без подъема сегмента ST
ОКСП ST – острый коронарный синдром с подъемом сегмента ST
ОХС – общий холестерин
ПСО-первичное сосудистое отделение

РСЦ-региональный сосудистый центр
САД – систолическое АД

СД – сахарный диабет

СМП – скорая медицинская помощь

СН – сердечная недостаточность

Стр – сердечный тропонин

ТБА – транслюминальная баллонная ангиопластика

ТЛТ – тромболитическая терапия

ФВ – фракция выброса

ФР – факторы риска

ЭКГ – электрокардиограмма

ЧКВ – чрескожное коронарное вмешательство

Для ИБС, как хронического заболевания, характерны периоды стабильного течения и обострений. Период обострения ИБС обозначают как ОКС. Это понятие включает в себя 1.ОИМ (включая нe Q-ИМ): ИМПST, ИМБП ST, ИМ, диагностированный по изменениям ферментов (биомаркерам), по поздним ЭКГ признакам;
2.НС.

ОКС — любая группа клинических признаков или симптомов, позволяющих подозревать ОИМ или НС, являющихся разными клиническими проявлениями единого патофизиологического процесса – тромбоза различной степени выраженности на поверхности поврежденной атеросклеротической бляшки или эрозии эндотелия КА, и последующих дистальных тромбоэмболий.

Термин (рабочий диагноз)«ОКС» используется в первые часы и сутки заболевания, когда диагностическая информация еще недостаточна для окончательного суждения о наличии или отсутствии очагов некроза в миокарде. У больного с клинической картиной, заставляющей подозревать развитие ОКС, лечебная тактика зависит от обнаруженных изменений ЭКГ. Понятия «ИМ» и «нестабильная стенокардия» (ОКС, не закончившийся появлением признаков некроза миокарда) сохраняются для использования при формулировании окончательного диагноза.

При первом контакте врача с больным при подозрении на наличие ОКС по клиническим и ЭКГ признакам он может быть отнесен к одной из двух его основных форм.
ОКСБП ST. Больные с наличием боли или других неприятных ощущений (дискомфорта) в грудной клетке и изменениями на ЭКГ, свидетельствующими об острой ишемии миокарда, но без подъема ST.

ОКСП ST. Больные с наличием боли или других неприятных ощущений (дискомфорта) в грудной клетке и стойким подъемом сегмента ST или «новой», впервые возникшей, или предположительно впервые возникшей блокадой ЛНПГ на ЭКГ. Стойкие подъемы сегмента ST отражают наличие острой полной окклюзии КА.

Клиническая картина.

Типичные клинические признаки: ангинозная боль (давящая, сжимающая, жгучая) в покое продолжительностью более 20 минут, впервые возникшая или прогрессирующая стенокардия.

Атипичные проявления: разнохарактерные болевые ощущения в грудной клетке, возникающие в покое, боль в эпигастрии, острые расстройства пищеварения, плевральные боли, нарастающая одышка.

ЭКГ.

ЭКГ покоя — основной метод оценки больных с ОКС. Следует обеспечить регистрацию ЭКГ при наличии симптомов и сравнить с ЭКГ, снятой после их исчезновения, а т. ж. со «старыми» ЭКГ, полученными до настоящего обострения, особенно при наличии ГЛЖ, предшествовавшего ИМ, других изменений, затрудняющих интерпретацию сегмента ST.
ЭКГ признаки ОКС — смещения сегмента ST и изменения зубца Т. Вероятность наличия ОКС выше при сочетании соответствующей клинической картины с депрессией сегмента ST > 1 мм в двух или более смежных отведениях, инверсией зубца Τ >1 мм в отведениях с преобладающим зубцом R; неспецифические смещения сегмента ST и изменения зубца Т, по амплитуде ≤1 мм, менее информативны.

Нормальная ЭКГ у больных с симптомами, заставляющими подозревать ОКС, не исключает его наличия. Однако если во время сильной боли регистрируется нормальная ЭКГ, следует упорнее искать другие возможные причины жалоб больного.
ВАЖНО! Регистрация ЭКГ в 12 стандартных отведениях у больного с симптомами, подозрительными на наличие ОКС, должна быть обеспечена в течение 10 минут после первого контакта медицинского работника с пациентом. Это необходимо для определения тактики ведения больного с ОКС.

Биохимические маркеры повреждения миокарда.
При ОКСБП ST СТр Τ и I как маркеры некроза миокарда из-за их большей специфичности и надежности предпочтительнее традиционно определяемых КФК и ее MB фракции. Повышенный уровень СТр Τ или I отражает некроз клеток миокарда. При наличии других признаков ишемии миокарда — загрудинная боль, изменения сегмента ST такое повышение следует называть ИМ.

Для подтверждения или исключения некроза миокарда (при негативном результате первого исследования) необходимо повторное исследование крови через 6-12 часов после поступления и после любого эпизода сильной боли в грудной клетке.
На догоспитальном этапе возможно использование экспресс-теста «КардиоБСЖК», позволяющего выявить повышение уровня раннего кардиомаркера – сердечного белка, связывающего жирные кислоты (сБСЖК) в цельной венозной крови. В случае некроза миокарда указанный маркер повышается уже через 1-3 часа от момента болевого приступа, что позволяет оптимизировать раннюю диагностику ИМ.
Маркеры некроза миокарда, рекомендуемые для диагностики ИМ (см. приложение 1).

Лечение больного с ОКС представляет собой единый процесс, начинающийся на догоспитальном этапе и продолжающийся в стационаре. Для этого бригады СМП и стационары, куда поступают больные с ОКС, должны работать по единому алгоритму, основанному на единых принципах диагностики, лечения и едином понимании тактических вопросов.
ВЕДЕНИЕ БОЛЬНОГО С ОКСБП ST
НА ДОГОСПИТАЛЬНОМ ЭТАПЕ.

Первый контакт с медицинским работником (врачом, фельдшером).
1. Нитроглицерин таблетки под язык или спрей.
2. Аспирин 250-500 мг разжевать, если не давался ранее (обычная таблетка, не покрытая кишечнорастворимой оболочкой).

3. Тикагрелор или прасугрель (антагонисты рецепторов P2Y12) – дополнительно к аспирину.

Тикагрелор в нагрузочной дозе 180 мг, далее по 90 мг 2 раза в день.
Прасугрель в нагрузочной дозе 60 мг, далее – 10 мг в сутки.
Клопидогрель -нагрузочная доза 300 мг; 600 мг для пациентов, которым планируется ЧКВ, далее по 75мг в день (рекомендуется только тем пациентам, которые не могут получать тикагрелор или прасугрель).

4. Морфин (или др. наркотический анальгетик) в/в дробно.

5. Фондапаринукс натрия 2,5 мг п/к, или Гепарин НФГ 70 Ед/кг в/в (не более 5000 ЕД).

6. При рецидивировании болей – инфузия нитроглицерина, БАБ в/в (метопролол).
7. Оценить степень выраженности факторов, способствующих усугублению ишемии, — уровень АД, СН, аритмии. Принять меры к их устранению.

Быстрая транспортировка в стационар (не тратить время на вызов специализированной бригады).

ВЕДЕНИЕ БОЛЬНОГО С ОКСБП ST
НА ГОСПИТАЛЬНОМ ЭТАПЕ.

Больные, поступающие с подозрением на ИМ, (но не те, у которых изменения на ЭКГ обнаружены при случайном осмотре или через значительный промежуток времени после ангинозного приступа), не задерживаясь в приемном покое направляются непосредственно в БИТ или при его отсутствии в кардиологическое (терапевтическое отделение).
Возможны следующие варианты ведения больного:

1. инвазивная стратегия (вмешательство в первые 72 часа), в том числе

a. экстренная (ургентная) инвазивная стратегия (вмешательство в первые 120 минут);
b. ранняя инвазивная стратегия (вмешательство в первые 24 часа);
c. отсроченная инвазивная стратегия (вмешательство в срок от 24 до 72 часов).

2. первично консервативная стратегия.

Показания к выбору экстренной инвазивной стратегии:

1. рефрактерный болевой синдром;
2. рецидивирующие ангинозные боли (несмотря на интенсивную антиангинальную терапию) в сочетании с депрессией ST(2 и более мм) или глубоким негативным зубцом Т;
3. нестабильная гемодинамика или шок;
4. жизнеугрожающие аритмии (фибрилляция желудочков или желудочковая тахикардия).
Показания к выбору ранней инвазивной стратегии (у пациентов, ответивших на стартовую антиангинальную терапию):
1. сохраняющийся высокий риск (140 и более баллов по шкале GRACE (см ниже);

2. и/или повышение уровня тропонина, динамические изменения ST или зубца Т
Показания к выбору отсроченной инвазивной стратегии (при положительном ответе на антиангинальную терапию, отсутствие показаний для ургентного и раннего вмешательства):

1. сахарный диабет;
2. СКФ < 60 мл/мин/ 1.73 м²;
3. дисфункция ЛЖ (ФВ< 40%);
4. ранняя постинфарктная стенокардия;
5. ранее перенесенное ЧКВ;
6. АКШ в анамнезе;
7. промежуточный риск по шкале GRACE (109 – 140 баллов).

Показания к выбору первичной консервативной стратегии (при сочетании всех критериев):

1. отсутствие возобновления боли;
2. отсутствие признаков сердечной недостаточности;
3. отсутствие изменений на начальной и повторных (в течение 6-9 часов) ЭКГ;
4. нормальный уровень тропонинов (при поступлении и через 6-9 часов);
5. отсутствие индуцируемой ишемии (по данным других методов).
1. Обезболивание – при сильной, продолжающейся, несмотря на применение нитроглицерина, боли, застое в легких, психомоторном возбуждении – наркотические анальгетики (предпочтительнее морфин в/в).
2. Дать разжевать аспирин — 250-500 мг препарата, не покрытого оболочкой, если ранее не назначен. Поддерживающая доза для лечения в период госпитализации 75 мг/сут 1 раз (из расчёта 1 мг/кг).
Продолжить двухкомпонентную терапию дезагрегантами – аспирином и тикагрелором (нагрузочная доза 180 мг (если не дали на догоспитальном этапе), далее по 90 мг 2 раза в день). Либо аспирин+клопидогрел (вначале 300 мг (600 мг нагрузочная доза при проведении ЧКВ в ближайшие часы), затем по 75 мг/сут.), рекомендуется только тем пациентам, которые не могут получать тикагрелор или прасугрел.
3. Зарегистрировать ЭКГ: при подъемах ST – начать введение тромболитика (если не сделано ранее) и действовать согласно рекомендациям по лечению ОКСПST (см. ниже). Продолжать мониторирование ЭКГ в течение всего периода пребывания больного в БИТ.
4. При отсутствии подъемов ST на ЭКГ — начать или продолжить введение фондапаринукса натрия (арикстра) 2,5 мг 1 раз в день (возможно введение без контроля коагулограммы; особенно показан при высоком риске кровотечений и консервативной тактике ведения ОКС). Фондапаринукс натрия рекомендован, как антикоагулянт, имеющий наиболее благоприятный профиль эффективности и безопасности.
5. Эноксапарин в дозе 1 мг/кг 2 р/д следует использовать, если нет возможности назначить фондапаринукс.
6. Если нет возможности назначить фондапаринукс или эноксапарин, следует использовать НФГ в/в с подбором дозы по АЧТВ (целевое значение 50-70 с.). Определение АЧТВ при инфузии гепарина производится через каждые 6 часов. Либо любой другой НМГ в соответствующей дозе п/к.
Регулирование (подбор) дозы гепарина
	Начальная доза в/в 60-70 МЕ/кг в виде болюса (максимум 5000 МЕ), а затем инфузия по 12-15 МЕ/кг/ч (максимум 1000 МЕ/ч) под контролем аЧТВ (в 1,5-2,5 раза выше контроля). Первое определение АЧТВ — через 6 час после болюса с последующей коррекцией скорости введения в соответствии с номограммой

	АЧТВ (сек)
	Прекратить инфузию (мин)
	Изменить скорость инфузии (дозу) мл/час* (Ед/час)
	Время следующего измерения АЧТВ

	<50
	0
	+3 (+120)
	6 час

	50-59
	0
	+3 (+120)
	6 час

	65-85
	0
	0 (0)
	Следующее утро

	86-95
	0
	-2 (-80)
	Следующее утро

	96-120
	30
	-2 (-80)
	6 час

	>120
	60
	-4 (-160)
	6 час

Номограмма введения НФГ с использованием относительных изменений АЧТВ (по отношению к контрольной величине конкретной лаборатории)
	Начальная доза
	80 Ед/кг болюс*,

затем 18 Ед/кг/час*

	АЧТВ < 1,2 контрольной величины
	80 Ед/кг болюс* и увеличить

скорость инфузии на 4 Ед/кг/час

	АЧТВ 1,2-1,5 контрольной величины
	40 ед/кг болюс и увеличить скорость инфузии на 2 Ед/кг/час

	АЧТВ 1,5-2,3 контрольной величины
	Без изменений

	АЧТВ 2,3-3 контрольной величины
	Уменьшить скорость инфузии

на 2 Ед/кг/час

	АЧТВ > 3 контрольной величины
	Остановить введение на 1 час,

затем продолжить его, уменьшив

скорость введения на 3 Ед/кг/час

* не следует превышать дозы 5000 Ед (при болюсном введении) и 1250 Ед/час — при в/в инфузии.

Если болюс гепарина введен на догоспитальном этапе менее, чем за 6 час до поступления в стационар, болюсное введение не повторяется, а производится только в/в инфузия препарата. Определение АЧТВ в этом случае желательно выполнять не позднее, чем через 6 часов после введения болюса НФГ на догоспитальном этапе.

Режим дозирования НМГ

	ПРЕПАРАТ
	ДОЗА

	Эноксапарин (клексан)
	± в/в болюс 30 мг, затем п/к 1 мг/кг каждые 12 ч

	Надропарин (фраксипарин)
	в/в болюс 86 МЕ/кг, затем п/к 86 МЕ/кг каждые 12 ч

7. Оценить степень выраженности факторов, способствующих усугублению ишемии миокарда — уровень АД, СН, аритмии, приняв меры к их устранению.
8. Собрать анамнестическую и клиническую информацию, позволяющую оценить риск развития осложнений – по шкале TIMI (возможна оценка по шкале GRACE – калькулятор для расчета индекса GRACE можно бесплатно скачать на сайте www.outcomes-umassmed.org и использовать в последующем без необходимости доступа в Интернет, на локальном компьютере).

Индекс риска TIMI
	баллы

	Факторы риска смерти, ИМ или неотложной реваскуляризация
миокарда в связи с возобновлением тяжелой стенокардии в ближайшие 2 недели (каждый фактор – 1 балл)
	Оценка риска по сумме баллов

	1
	Возраст ≥65 лет
	0-2 = низкий риск
3-4 = умеренный риск

5-7 = высокий риск

	1
	≥3 факторов риска ИБС*
	

	1

	Стенозы ≥50% в коронарных артериях на ранее выполненных ангиограммах
	

	1
	Смещение сегмента ST на ЭКГ при поступлении**
	

	1
	≥2 приступов стенокардии в предшествующие 24 ч
	

	1
	Использование аспирина в предшествующие 7 суток
	

	1
	Повышенный уровень маркеров некроза миокарда***
	

* семейный анамнез, АГ, гиперхолестеринемия, СД, продолжение курения
** ≥0,05-0,1 мВ

*** МВ КФК и/или сердечный тропонин

9. Антиишемическая терапия:
A. При продолжающейся ишемии или других признаках высокого риска (повторяющаяся стенокардия и/или ишемические изменения ЭКГ(> 0,05 mV депрессии ST или блокада ЛНПГ) в покое или при активности низкого уровня; или ишемия с симптомами СН, ритмом галопа, вновь возникшей или нарастающей митральной регургитацией; или гемодинамическая нестабильность нарушенная функция ЛЖ (ФВ <0,40 по неинвазивным данным); или злокачественная желудочковая аритмия):

· постельный режим с постоянным мониторированием ЭКГ

· кислород для поддержания SaО2>90%
· инфузия нитроглицерина в/в (Начальная скорость введения — 10 мг/мин. Затем она увеличивается на 10 мг/мин каждые 3-5 минут до появления реакции АД или изменения симптоматики. Особую осторожность следует соблюдать при снижении САД <110мм рт. ст. или на 25% от исходного у больного AГ. Если боль и/или другие признаки ишемии появляются во время инфузии нитроглицерина, то следует увеличить скорость его введения. Не рекомендуется превышать дозу 200 мг/мин. Если на протяжении 12 часов боль и/или другие признаки ишемии миокарда не возникают, следует попытаться уменьшить дозу и начать переход на пероральные препараты).
· БАБ всем больным при отсутствии противопоказаний (см. приложение 2). У больных с сохраняющимися приступами стенокардии покоя и/или ЭКГ признаками ишемии миокарда начинать применение БАБ следует с в/в введения до достижения ЧСС 50-60 в 1 мин. Метопролол. Начальная доза в/в 5 мг за 1-2 мин, с повторением каждые 5 мин до общей дозы 15 мг, через 15 мин после последнего в/в введения (если он хорошо переносится) начать прием per os 50 мг каждые 6 часов в течение 48 часов, затем интервалы между приемами могут быть увеличены. Обычная поддерживающая доза 100 мг 2-3 раза в сутки, однако возможно использование и более высоких доз в зависимости от динамики симптомов и ЧСС.
При наличии противопоказаний или непереносимости БАБ их можно заменить на АК (недигидропиридины — дилтиазем или верапамил).
· ИАПФ для устранения АГ или дисфункции ЛЖ, после ИМ

B. При отсутствии ишемии и других признаков высокого риска (см. выше):

· БАБ per os.

· ИАПФ для устранения АГ или дисфункции ЛЖ, после ИМ

10. Определить содержание маркёров некроза миокарда (предпочтительно СТр (Т или I) в крови, при отрицательном или «нормальном» показателе — не пропустить время для повторного анализа (если прошло <6 ч после появления боли — повтор через 6-12 ч после начала боли).

11. Обеспечить наблюдение в течение 8-12 часов. В конце этого периода должна быть произведена повторная оценка риска дальнейших осложнений по шкале TIMI или GRACE и количество баллов должно быть отражено в медицинской документации (дневник в истории болезни).
12. А) При высоком риске по TIMI или GRACE — продлить в/в введение фондапаринукса или НФГ или п/к ΗΜΓ. Продолжительность в/в введения НФГ — 2-8суток в зависимости от достижения стабилизации состояния (в среднем 48 часов). Контроль введения НФГ – определение АЧТВ. После окончания в/в инфузии НФГ возможен переход на его п/к введение (12500 ЕД 2 раза в сутки) на 1-3 дня для предупреждения феномена отмены. Продолжительность введения ΗΜГ – до 8 суток. При нестабильной гемодинамике (гипотония, застой в легких), начать в/в введение препарата из группы антагонистов ГП IIb/IIIа тромбоцитов (монафрам 0,25мг/кг) при его наличии.
Если стабилизация состояния не достигнута комплексной терапией (максимально возможное антиишемическое лечение, аспирин, тикагрелор (клопидогрель), НФГ или НМГ ± монафрам 0,25мг/кг) целесообразен перевод в учреждение, где возможна экстренная КАГ и в зависимости от ее результатов — процедура реваскуляризации.

При ТБА целесообразно введение перед и во время процедуры препарата из группы ингибиторов ГП IIЬ/IIIа тромбоцитов.

Б) При низком риске по TIMI или GRACE осложнений по данным повторной оценки – прекратить введение антикоагулянтов (фондапаринукс, гепарина, НМГ) перевести в обычное отделение (кардиологическое, при его наличии, или терапевтическое), где проводятся следующие мероприятия:

1. Продолжение применения аспирина, БАБ; при необходимости нитратов.
2. Начало приема гиполипидемических средств: статины при ОХС > 4,5ммоль/л (~175мг/дл), ЛПНП > 2,5ммоль/л (~100мг/дл) или фибраты при ЛПВП <40мг/дл (1,03ммоль/л), изолированным или сочетающимся с другими нарушениями липидного профиля, особенно ГТГ.
3. Контроль АД и других факторов риска.

ВЕДЕНИЕ БОЛЬНОГО С ОКСП ST НА ДОГОСПИТАЛЬНОМ ЭТАПЕ.

Первый контакт с медицинским работником
При подъеме ST на ЭКГ как минимум в двух последовательных отведениях, который оценивается на уровне точки J и составляет >0,2 мВ у мужчин или >0,15 мВ у женщин в отведениях V2-V3 и/или >0,1 мВ в других отведениях (в случаях, когда нет блокады ЛНПГ и ГЛЖ).
· Морфин до 10 мг в/в дробно.

· Разжевать таблетку, содержащую 250 мг АСК (не покрытую кишечнорастворимой оболочкой).

· Принять per os 300 мг клопидогрела или 180 мг тикагрелора (если планируется госпитализация в сосудистый центр с возможностью проведения ЧКВ).

· Фондапаринукса натрия 2,5 мг (первая доза внутривенно, затем подкожно), или гепарин НФГ 70 Ед/кг в/в (не более 4000 ЕД).
· Начать в/в инфузию нитроглицерина, в первую очередь больным с сохраняющимся ангинозным синдромом, АГ, острой СН.

· Только для врачебных бригад СМП! Начать лечение β-блокаторами (учитывать противопоказания!). Предпочтительно первоначальное в/в введение (метопролол), особенно у больных с ишемией миокарда, которая сохраняется после в/в введения наркотических анальгетиков или рецидивирует, АГ, тахикардией или тахиаритмией, не имеющих СН и других противопоказаний к β-блокаторам. (см. Приложение 3).
Если предполагается выполнение первичной ТБА – нагрузочная доза клопидогрела может быть увеличена до 600 мг (для пациентов в возрасте не старше 75 лет).
В случае, если от момента начала болевого синдрома прошло не более 12 часов – обязательно проведение реперфузионной терапии:
1. Если пациент может быть доставлен в стационар с возможностью ЧКВ (РСЦ) в течение ближайших 120 минут – немедленная транспортировка, при этом персонал сосудистого центра должен быть информирован по телефону о транспортируемом больном.

2. В остальных случаях– показано проведение ТЛТ на догоспитальном этапе (должна начата – в течение первых 30 минут после первого контакта медицинского работника и пациента) при наличии показаний и отсутствии противопоказаний (см. приложение 4). Предпочтительным методом является введение Тенектеплазы (схема – см. ниже).
ВЕДЕНИЕ БОЛЬНОГО С ОКСП ST НА ГОСПИТАЛЬНОМ ЭТАПЕ.

В случае доставки пациента в интервенционный центр (РСЦ) не более, чем через 120 минут после начала симптомов – первичное ЧКВ (предпочтительно – в первые 90 минут после поступления, при обширном переднем ИМ – в первые 60 минут после поступления).
В случае доставки пациента не в РСЦ, или в случае, если от момента симптомов прошло более 120 минут (но не более 12 часов), и если ТЛТ не была проведена на догоспитальном этапе – немедленно начать введение тромболитика.

	Препарат
	Схема введения

	Стрептокиназа
	1,5 млн ЕД в 100 мл физиологического раствора или 5% глюкозы в течение 30-60 минут.

· возможно применение без антикоагулянтов

· возможно сочетание с в/в инфузией НФГ 48 ч

· предпочтительнее сочетание с п/к эноксапарином или фондапаринуксом до 8 суток*

	Альтеплаза (Актилизе)
	15 мг в/в болюс, далее 0,5 мг/кг за 60 минут в/в (общая доза не более 100 мг)

· сочетание с в/в инфузией НФГ 48 ч

· предпочтительнее сочетание с п/к эноксапарином до 8 суток*

	Тенектеплаза (Метализе)
	однократный в/в болюс в зависимости от массы тела: 30 мг – менее 60 кг; 35 мг – от 60 до 70 кг; 40 мг – от 70 до 80 кг; 45 мг – от 80 до 90 кг; 50 мг – более 90 кг.
· сочетание с в/в инфузией НФГ 48 ч

· предпочтительнее сочетание с п/к эноксапарином до 8 суток*

Если ТЛТ оказалась успешной – показано выполнение КАГ в течение 3-24 часов. Если ТЛТ оказалась безуспешной (отсутствие динамики сегмента ST в течение 60 минут) – показано немедленное выполнение спасительного ЧКВ.
Фибрин-специфичные тромболитики (альтеплаза, тенектеплаза) имеют преимущества над фибрин-неспецифичными (стрептокиназа).

Антикоагулянты рекомендованы всем пациентам с ОКСПST, получившим фибринолитики, до выполнения ЧКВ (если проводится) или в течение 8 дней пребывания в стационаре в следующих возможных режимах:
1. эноксапарин болюс 30 мг в/в, затем по 1 мг/кг п/к 2 раза в день; у пациентов старше 75 лет – в/в введение не проводится, доза составляет 0,75 мг/кг п/к 2 раза в день; у пациентов с клиренсом креатинина менее 30 мл/мин – в/в введение не проводится, 1 мг/кг п/к 1 раз в день;

2. НФГ болюс 60 Ед/кг, но не более 4000 ЕД, с последующей в/в непрерывной инфузией с коррекцией дозы по АЧТВ (см. лечение ОКСБПST);

3. фондапаринукс болюс 2,5 мг в/в, затем по 2,5 мг п/к 1 раз в день.

В случае, если пациенту не проводилась реперфузионная терапия, тактика антикоагулянтной терапии такая же.

Антитромбоцитарные препараты у пациентов ОКСПST:

	При проведении первичного ЧКВ

	аспирин
	нагрузочная доза 150-300 мг per os, затем 75-100 мг/сут

	клопидогрель
	нагрузочная доза 600 мг per os, затем 75 мг/сут

	тикагрелор
	нагрузочная доза 180 мг per os, затем по 90 мг 2 раза в день

	абциксимаб
	болюс 0,25 мг/кг в/в, затем инфузия 0,125 мг/кг/мин (не более 10 мг/мин) в течение 12 часов

	эптифибатид
	двойной болюс 180 мг/кг (с 10-минутным интервалом), затем инфузия 2,0 мг/кг/мин в течение 18 часов

	тирофибан
	25 мг/кг в/в в течение 3 минут, затем постоянная инфузия 0,15 мг/кг/мин в течение 18 часов

	При проведении ТЛТ

	аспирин
	стартовая доза 150-500 мг per os, затем 75 мг/сут

	клопидогрель
	нагрузочная доза 300 мг per os (для пациентов ≤ 75 лет), затем поддерживающая доза 75 мг/сут

	В случае отсутствия реперфузионной терапии

	аспирин
	стартовая доза 150-500 мг per os, затем 75 мг/сут

	клопидогрель
	75 мг/сут

Кроме того, пациенту должны быть назначены:

· β-адреноблокаторы (в случае отсутствия противопоказаний);
· статины в высоких дозах (аторвастатин 80 мг/сут, розувастатин 40 мг/сут);
· ингибиторы АПФ (терапию следует начать при отсутствии противопоказаний в первые сутки, особенно при наличии признаков сердечной недостаточности, систолической дисфункции ЛЖ, артериальной гипертензии, сахарного диабета или переднего инфаркта);
· сартаны (предпочтительнее вальсартан) в случае наличия противопоказаний к приему иАФП илди их непереносимости;
· эплеренон (при ФВ ЛЖ < 40% и наличии признаков сердечной недостаточности или диабета, в отсутствие почечной недостаточности или гиперкалиемии).

ВЕДЕНИЕ БОЛЬНЫХ ПОСЛЕ СТАБИЛИЗАЦИИ СОСТОЯНИЯ
У всех больных необходимо агрессивное воздействие на все модифицируемые ФР.
После перенесенного ОКС следует:

1. продолжать применение БАБ, т.к. они улучшают прогноз;

2. продолжать АТТ, аспирином и тикагрелором (при невозможности применения тикагрелора – клопидогрель). Тикагрелор (клопидогрель) целесообразно применять на протяжении ~ 1 года (оптимально), аспирин – неопределенно долго. Комбинирование аспирина и тикагрелора (или клопидогреля) особенно желательно в случаях, когда для лечения обострения ИБС использовалась ТБА, но не менее 1 месяца для пациентов, которым был имплантирован голометаллический стент, и не менее 6 месяцев для пациентов, которым бал имплантирован стент с лекарственным покрытием.
3. Продолжать терапию статинами, которые при длительном применении существенно снижают смертность и частоту осложнений у больных с высоким и средним уровнем ЛПНП. Целевыми при лечении являются уровни ОХС < 4,5 ммоль/л (~175мг/дл), ЛПНП < 2,0 ммоль/л (~80мг/дл).
ПРИЛОЖЕНИЕ 1. Вопросы, которые необходимо обязательно задать при обращении пациента по поводу боли в грудной клетке.

	№
	Вопрос
	Ответ
	Вывод
	Примечание

	1.
	Является ли боль в сердце давящей, сжимающей, жгучей, раздирающей, нестерпимой?
	ДА
	Вероятен ОКС
	Колющий, ноющий характер боли для ОКС, как правило, не характерен

	2.
	Локализуется ли боль за грудиной или в левой половине грудной клетки, в области сердца?
	ДА
	Вероятен ОКС
	Точечная боль для ОКС, как правило, не характерна

	3.
	Длится ли боль более 15 минут?
	ДА
	Вероятен ОКС
	

	4.
	Принимали ли Вы нитроглицерин и прошла ли боль после приема препарата?
	НЕТ
	Вероятен ОКС
	

	5.
	Сопровождается ли боль в груди одышкой, чувством нехватки воздуха, головокружением, холодным потом, чувством страха; был ли эпизод потери сознания?
	ДА
	Вероятен ОКС
	

Если больной отвечает ДА на вопросы 1, 2, 3, 5 и/или НЕТ на вопрос 4, диагноз ОКС высоко вероятен. Больной нуждается в экстренной регистрации ЭКГ и госпитализации в стационар.

ПРИЛОЖЕНИЕ 2. Маркеры некроза миокарда, рекомендуемые для диагностики ИМ.

	Маркер
	Время определения
	Особенности

	Общая КФК
	Первые часы после острого события
	· Повышена в пределах 24 ч после острого события

· Недостаточно специфична для миокарда

	MB фракция КФК (лучше масса, а не активность)
	Первые часы после острого события. Если не повышена и прошло <6 ч после появления боли — повтор через 6-12 ч после начала боли
	· Повышена в пределах 24 ч после острого события

· Менее специфична для миокарда чем СТр

· Менее чувствительна к некрозу миокарда, чем СТр

	СТр (I или Т)
	· При поступлении

· Если негативен и прошло <6 ч после появления боли — повтор через 6-12 ч после начала боли
	· Повышены в пределах 6 ч — 10-14 сут после острого события

· Высоко чувствительны и специфичны к некрозу миокарда

	БСЖК (экспресс-тест КардиоБСЖК)
	· при первом контакте с пациентом

· пригоден для использования на догоспитальном этапе, в том числе на дому, в машине СМП, в поликлинике, на ФАП
	· чувствителен в сроки от 1 часа до 18 часов от момента развития некроза (чувствительность от 86% до 100% в зависимости от времени определения)

· специфичность 88%

ПРИЛОЖЕНИЕ 3. Противопоказания к применению β-блокаторов.

	АБСОЛЮТНЫЕ
	ОТНОСИТЕЛЬНЫЕ

	· кардиогенный шок,
· бронхиальная астма,
· аллергия.
	· СН, признаки низкого сердечного выброса,

· САД < 100 мм рт.ст.,

· ЧСС <60 ударов в 1 мин,

· удлинение интервала PQ >0,24 сек,

· АВ блокада II – III ст. у больных без функционирующего искусственного водителя ритма

· ХОБЛ в стадии обострения,
· наличие факторов риска возникновения кардиогенного шока (например, возраст >70 лет).

	ПОКАЗАНИЯ
	ПРОТИВОПОКАЗАНИЯ

	1. < 12 часов от начала дискомфорта в грудной клетке.

2. ЭКГ:

· Подъем сегмента ST ≥ 1 мм по меньшей мере в двух смежных грудных отведениях (V1 – V6) или двух отведениях от конечностей (I – III).

· Новая или предположительно новая блокада ЛНПГ.

· ЭКГ признаках истинного заднего ИМ (высокие зубцы R в правых прекордиальных отведениях и депрессия сегмента SТ в отведениях V1 – V4 с направленным вверх зубцом Т).

Если имеются клинические или ЭКГ признаки сохраняющейся ишемии миокарда (кривая Парди и не сформировавшийся з.Q) – ТЛТ может быть проведена и после 12 часов от начала симптомов.
	1. Абсолютные противопоказания к ТЛТ

· ранее перенесенный геморрагический инсульт или нарушение мозгового кровообращения неизвестной этиологии;

· ишемический инсульт, перенесенный в течение последних 3 месяцев;

· опухоль мозга, первичная и метастазы;

· подозрение на расслоение аорты;

· наличие признаков кровотечения или геморрагического диатеза (за исключением менструации);

· существенные закрытые травмы головы в последние 3 месяца;

· изменение структуры мозговых сосудов, например, артерио-венозная мальформация, артериальные аневризмы.

2. Относительные противопоказания к ТЛТ

· устойчивая, высокая, плохо контролируемая АГ в анамнезе;

· наличие плохо контролируемой АГ (в момент госпитализации -САД > 180 мм рт.ст., ДАД > 110 мм рт.ст.);

· ишемический инсульт давностью >3 месяцев;

· деменция или внутричерепная патология, не указанная в «Абсолютных противопоказаниях»;

· травматичная или длительная (>10 мин), сердечно-легочная реанимация или обширное оперативное вмешательство, перенесенное в течение последних 3 недель;

· недавнее (в течение предыдущих 2-4 недель) внутреннее кровотечение;

· пункция сосуда, не поддающегося прижатию;

· для стрептокиназы - введение стрептокиназы, в т.ч. модифицированной, более 5 суток назад или известная аллергия на нее;

· беременность;

· обострение язвенной болезни;

· прием антикоагулянтов непрямого действия (чем выше МНО, тем выше риск кровотечения).

ПРИЛОЖЕНИЕ 4. Показания и противопоказания к проведению ТЛТ.

Острый коронарный синдром

ОКС c подъемом сегмента ST

ОКС без подъема сегмента ST

Инфаркт миокарда c зубцом Q

Инфаркт миокарда без зубца Q

Нестабильная стенокардия

