
Journal Pre-proof

Management of Acute Myocardial Infarction During the COVID-19 Pandemic

Ehtisham Mahmud, MD FACC FSCAI, Harold L. Dauerman, MD FACC FSCAI,
Frederick GP. Welt, MD FACC FSCAI, John C. Messenger, MD FACC FSCAI, Sunil
V. Rao, MD FACC FSCAI, Cindy Grines, MD FACC MSCAI, Amal Mattu, MD FACEP,
Ajay J. Kirtane, MD SM FACC FSCAI, Rajiv Jauhar, MD FACC FSCAI, Perwaiz
Meraj, MD FACC FSCAI, Ivan C. Rokos, MD FACEP, John S. Rumsfeld, MD PhD
FACC, Timothy D. Henry, MD FACC MSCAI

PII: S0735-1097(20)35026-9

DOI: https://doi.org/10.1016/j.jacc.2020.04.039

Reference: JAC 27295

To appear in: Journal of the American College of Cardiology

Please cite this article as: Mahmud E, Dauerman HL, Welt FG, Messenger JC, Rao SV, Grines C, Mattu
A, Kirtane AJ, Jauhar R, Meraj P, Rokos IC, Rumsfeld JS, Henry TD, Management of Acute Myocardial
Infarction During the COVID-19 Pandemic, Journal of the American College of Cardiology (2020), doi:
https://doi.org/10.1016/j.jacc.2020.04.039.

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition
of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of
record. This version will undergo additional copyediting, typesetting and review before it is published
in its final form, but we are providing this version to give early visibility of the article. Please note that,
during the production process, errors may be discovered which could affect the content, and all legal
disclaimers that apply to the journal pertain.

© 2020 by the American College of Cardiology Foundation.

https://doi.org/10.1016/j.jacc.2020.04.039
https://doi.org/10.1016/j.jacc.2020.04.039

Management of Acute Myocardial Infarction Management of Acute Myocardial Infarction Management of Acute Myocardial Infarction Management of Acute Myocardial Infarction

During the COVIDDuring the COVIDDuring the COVIDDuring the COVID----19 Pandemic19 Pandemic19 Pandemic19 Pandemic

A Consensus Statement from the Society for Cardiovascular Angiography and

Interventions (SCAI), American College of Cardiology (ACC), and the American

College of Emergency Physicians (ACEP)

Ehtisham Mahmud, MD FACC FSCAI
1*

Harold L Dauerman, MD FACC FSCAI
2

Frederick GP Welt, MD FACC FSCAI
3§

John C. Messenger, MD FACC FSCAI
4*

Sunil V. Rao, MD FACC FSCAI
5*

Cindy Grines, MD FACC MSCAI
6*

Amal Mattu, MD FACEP
7‡

Ajay J. Kirtane, MD SM FACC FSCAI
8§

Rajiv Jauhar, MD FACC FSCAI
9

Perwaiz Meraj, MD FACC FSCAI
10

Ivan C. Rokos, MD FACEP
11

John S. Rumsfeld, MD PhD FACC
12§

Timothy D Henry, MD FACC MSCAI
13*§

§ Representative of the American College of Cardiology

‡ Representa<ve of the American College of Emergency Physicians

* Representative of the Society of Cardiovascular Angiography & Interventions

Author Affiliations

1 University of California, San Diego, Sulpizio Cardiovascular Center, La Jolla CA; 2 University of Vermont,

Burlington VT; 3 University of Utah Medical Center, Salt Lake City UT; 4 University of Colorado School of

Medicine, Aurora CO; 5 Duke University Hospital, Durham NC; 6 Northside Cardiovascular Institute,

Atlanta GA; 7 University of Maryland School of Medicine, Baltimore MD; 8 Columbia University Medical

Center, Center for Interventional Vascular Therapy, New York NY; 9 Northwell Health, Manhasset NY; 10

Hofstra North Shore – LIJ School of Medicine, Manhasset NY; 11 Methodist Hospital of Southern

California, Arcadia CA; 12 University of Colorado Medical School, Denver CO; 13 The Carl and Edyth

Lindner Center for Research and Education, The Christ Hospital, Cincinnati OH

Author Disclosures

EM reports clinical trial research support (Corindus, Abbott Vascular, CSI), consulting (Medtronic),

consulting and equity (Abiomed). HLD reports research grants and consulting (Boston Scientific and

Medtronic). FGPW reports clinical trial support (Medtronic) and advisory board (Medtronic). JCM and

SVR report no relevant disclosures. CG reports advisory board (Phillips and Abiomed). AM reports no

relevant disclosures. AJK reports Institutional funding to Columbia University and/or Cardiovascular

Research Foundation from Medtronic, Boston Scientific, Abbott Vascular, Abiomed, CSI, Philips, ReCor

Medical. Personal: CME/conference honoraria and travel/meals only. RJ reports no relevant disclosure,

PM reports research and educational grants (Abiomed, Medtronic), ICR, JR and TDH report no relevant

disclosures.

Address for Correspondence

Ehtisham Mahmud, MD, FACC, FSCAI

Professor and Division Chief, Cardiovascular Medicine

University of California, San Diego

9434 Medical Center Drive, La Jolla, CA 92037

Ph: (858) 657-8030

Email: emahmud@health.ucsd.edu

This document was endorsed by the American College of Cardiology (ACC), the American College of

Emergency Physicians (ACEP), and the Society for Cardiovascular Angiography & Interventions (SCAI) in

April 2020.

© 2020 by the American College of Cardiology Foundation and Wiley Periodicals, Inc.

This article has been copublished in Catheterization and Cardiovascular Interventions and the Journal of

the American College of Cardiology.

Abstract

The worldwide pandemic caused by the novel acute respiratory syndrome coronavirus 2

(SARS-CoV2) has resulted in a new and lethal disease termed coronavirus disease 2019 (COVID-

19). Although there is an association between cardiovascular disease and COVID-19, the

majority of patients who need cardiovascular care for the management of ischemic heart

disease may not be infected with COVID-19. The objective of this document is to provide

recommendations for a systematic approach for the care of patients with an acute myocardial

infarction (AMI) during the COVID-19 pandemic. There is a recognition of two major challenges

in providing recommendations for AMI care in the COVID-19 era. Cardiovascular manifestations

of COVID-19 are complex with patients presenting with AMI, myocarditis simulating a ST-

elevation MI presentation, stress cardiomyopathy, non-ischemic cardiomyopathy, coronary

spasm, or nonspecific myocardial injury and the prevalence of COVID-19 disease in the US

population remains unknown with risk of asymptomatic spread. This document addresses the

care of these patients focusing on 1) the varied clinical presentations; 2) appropriate personal

protection equipment (PPE) for health care workers; 3) role of the Emergency Department,

Emergency Medical System and the Cardiac Catheterization Laboratory; and 4) Regional STEMI

systems of care. During the COVID-19 pandemic, primary PCI remains the standard of care for

STEMI patients at PCI capable hospitals when it can be provided in a timely fashion, with an

expert team outfitted with PPE in a dedicated CCL room. A fibrinolysis-based strategy may be

entertained at non-PCI capable referral hospitals or in specific situations where primary PCI

cannot be executed or is not deemed the best option.

Key words: acute myocardial infarction, emergency medical system, COVID-19, fibrinolysis,

percutaneous coronary intervention, STEMI

Abbreviations:

AMI: acute myocardial infarction

CCL: cardiac catheterization laboratory

COVID-19: coronavirus disease 2019

CT: computed tomography

D2B: door-to-balloon

ECG: electrocardiogram

ED: emergency department

EMS: emergency medical system

ICU: intensive care unit

NSTEMI: non ST-elevation myocardial infarction

OHCA: out-of-hospital cardiac arrest

PCI: percutaneous coronary intervention

PPE: personal protective equipment

STEMI: ST-elevation myocardial infarction

Introduction

The worldwide pandemic caused by the novel acute respiratory syndrome coronavirus 2

(SARS-CoV2) has resulted in a new and lethal disease termed coronavirus disease 2019 (COVID-

19). Given the exponential growth of the disease, patients with COVID-19 may overwhelm the

emergency department (ED), medical floors, intensive care unit resources, personal protective

equipment (PPE) supplies, and medical staff. Thus, healthcare systems are reducing elective

procedures and surgeries to prepare for, and manage, infected patients. The United States now

has the highest number of documented COVID-19 patients in the world, and it is likely that we

will be managing patients with this disease over at least the next 12-18 months.

Patients with cardiovascular disease who develop COVID-19 have a higher risk of

mortality
1-6

. However, it is important to emphasize that the majority of patients who need

cardiovascular care for the management of ischemic heart disease, peripheral vascular or

structural heart disease may not be infected with COVID-19. Further, as we prepare for the care

of patients with COVID-19 related illness, we also need to ensure that the overall patient

population continues to benefit from the tremendous advancements in cardiovascular care

made over the past 3 decades.
7,8

The objective of this document is to provide recommendations for a systematic

approach for the care of patients with an acute myocardial infarction (AMI) during the COVID-

19 pandemic. It is critical to:

Gaspar

1) inform the public that we can minimize exposure to the coronavirus so they continue

to call the Emergency Medical System (EMS) for acute ischemic heart disease symptoms and

therefore get the appropriate level of cardiac care that their presentation warrants;

2) target the use of primary percutaneous coronary intervention (PCI) or fibrinolysis (at

referral or non-PCI capable hospitals) in patients with ST-elevation myocardial infarction

(STEMI) and aim to avoid reperfusion therapy for those with other causes of ST-segment

elevation on the electrocardiogram (ECG); and

3) maximize the safety of medical personnel by appropriate masking of patients and the

use of personal protection equipment (PPE).

Methods

The writing group for this statement has been organized to ensure diversity of

perspectives and demographics, multi-stakeholder representation, and appropriate balance of

relationships with industry (RWI). Policies from all three participating societies require that

writing group members with a current financial interest are recused from participating in

discussions or voting on relevant recommendations. The work of the writing group was

supported exclusively by the Society for Cardiovascular Angiography and Interventions (SCAI)

and the American College of Cardiology (ACC), nonprofit medical specialty societies, without

commercial support.

The American College of Cardiology, the American College of Emergency Physicians, and

the Society for Cardiovascular Angiography and Interventions endorsed the statement as

Gaspar

Gaspar

official society guidance in April 2020. Consensus statements are primarily intended to help

clinicians make decisions about treatment alternatives; clinicians also must consider the clinical

presentation, setting, and preferences of individual patients to make judgements about the

optimal approach.

There is a paucity of data to provide uniform recommendations. Observational studies

from China and Europe have provided some guidance regarding the management of AMI in

patients with COVID-19.
1-6

 This writing group has been convened to provide clinical guidance

for AMI patients during the COVID-19 pandemic, taking into account the United States (US)

healthcare system. There is a recognition of two major challenges in providing

recommendations for AMI care in the COVID-19 era:

1) Cardiovascular manifestations in the COVID-19 patient are complex: patients may

present with AMI, myocarditis simulating a STEMI presentation, stress

cardiomyopathy, non-ischemic cardiomyopathy, coronary spasm, or myocardial

injury without a documented Type I or Type II AMI.
1-6

; and

2) The prevalence of COVID-19 disease in the US population remains unknown. In

certain regions, community spread of SARS-CoV2 is prevalent, and the sensitivity of

testing is imperfect. Further, patients testing positive for COVID-19 can be

asymptomatic despite significant abnormalities noted on chest computed

tomography (CT) scan and there appears to be significant risk of asymptomatic

transmission of the disease.
9-10

Therefore, a balance must be struck in identifying appropriate patients for invasive

approaches to AMI regardless of their COVID-19 status, and maintaining the safety of

healthcare workers who might be exposed to the disease as well as minimizing contamination

of cardiac catheterization laboratory (CCL) facilities. The need for additional patient evaluation

might translate into some delays in reperfusion. A small study from Hong Kong examining the

care of STEMI patients during the COVID-19 outbreak demonstrated a delay in symptom onset

to medical contact times suggesting that there may also be patient and/or or systems-related

delays in medical care during this pandemic.
6
 In addition, there has been a reduction in STEMI

activations, reflecting a reluctance to seek medical attention or misdiagnoses given the focus on

respiratory issues.
11

Given this complexity, a reassessment of the current strategies for efficient

and effective management of AMI during the COVID-19 pandemic is required. This is addressed

with a focus on 1) clinical presentation including STEMI, cardiogenic shock, out-of-hospital

cardiac arrest (OHCA), and non-STEMI; 2) PPE for health care workers; 3) role of the ED, EMS

and CCL; and 4) Regional STEMI systems of care. We conclude with recommendations that

balance the benefits and risks of invasive management of ischemic heart disease, as well as

health care team protections, anticipating these recommendations to be relevant during the

entire period of the US coronavirus pandemic.

Clinical Presentations

1) Patients Presenting with STEMI to a Primary PCI Center

a) Definite STEMI

Primary percutaneous coronary intervention (PCI) is the standard of care for patients

presenting to PCI centers (within 90 minutes of first medical contact).
7
 This should remain the

Gaspar

Gaspar

standard of care for STEMI patients during the COVID-19 pandemic with some important

caveats (Table 1)(Figures 1 and 2). Until we can firmly establish the prevalence of the disease in

the general population of the country, all patients presenting with a suspected STEMI should be

considered COVID-19 possible. With a primary PCI strategy, ED stays should be focused and

patients should be transferred to the CCL as expeditiously as possible. Yet, additional time to

establish an AMI diagnosis may be indicated (e.g. in some cases, echocardiography to assess for

wall motion), and/or for COVID-19 status assessment and potential treatment (e.g. respiratory

support).

 In certain circumstances, a more detailed and confirmatory evaluation in the ED might

be required prior to transfer to the CCL. Thus, during the COVID-19 pandemic, there may be

longer door-to balloon (D2B) times. D2B times should still be tracked, but we may expect more

patient and/or system-related delays documented as appropriate reasons for delay in the ACC

National Cardiovascular Data Registry (NCDR) programs (Chest Pain-MI and/or CathPCI). These

programs are also working to support direct COVID-19 status documentation to further inform

patient risk and local quality of care assessments.

Two point-of-care assays have recently received Food and Drug Administration (FDA)

approval for rapidly making the diagnosis of COVID-19.
12

As these tests become widely

available, they should be routinely implemented in all STEMI patients to better characterize

patient diagnosis and risk, optimize the treatment plan for a given patient (for AMI +/- COVID-

19), and guide appropriate placement within the hospital, including a dedicated CCL and post-

procedure unit.

Gaspar

Gaspar

 It is important to emphasize that primary PCI should remain the standard of care,

including for COVID-19 confirmed or probable patients. Once primary PCI is performed on the

infarct related artery, if clinically safe and indicated, any high grade disease in a non-infarct

related artery should also be treated during the index procedure to minimize further exposure

of the CCL staff during a staged procedure. Primary PCI is superior for establishing normal (TIMI

grade 3) coronary flow compared to an initial fibrinolysis strategy and has a significantly lower

risk of fatal and nonfatal bleeding complications
7
. Furthermore, after a fibrinolysis-based

strategy, just over 50% of patients reperfuse resulting in a high proportion of patients requiring

rescue PCI.
7
 This can result in prolonged ICU hospitalization with attendant exposure to

multiple healthcare providers and limiting access of ICU beds for COVID-19 patients.

In addition, some of these patients may have a “STEMI-mimicker” such as focal myocarditis

or stress cardiomyopathy known to be associated with COVID-19
 13,14

. Fibrinolysis of these

patients would provide no benefit to the patient, but still incur bleeding risk and eventual

invasive diagnostic catheterization given that the ST-elevation is unlikely to resolve. Each

primary PCI center will need to monitor the ability to provide timely primary PCI based on staff

and PPE availability, need for additional testing, as well as a designated CCL which will require

terminal cleaning after each procedure. In the absence of these resources, a fibrinolysis first

approach should be considered.

b) Possible STEMI

For patients who have an unclear, or equivocal, diagnosis of STEMI due to atypical

symptoms, diffuse ST-segment elevation or atypical ECG findings, or a delayed presentation,

Gaspar

Gaspar

Gaspar

additional noninvasive evaluation in the ED is recommended (Figure 1). The focus of this

evaluation is two-fold: 1) further risk stratification for COVID-19 status and 2) further evaluation

of the diagnosis specifically assessing the potential for coronary thrombotic occlusion versus

other pathologies. Either a point of care ultrasound (POCUS) of the heart or a traditional

transthoracic echocardiographic evaluation to assess for wall motion abnormality consistent

with the electrocardiographic change may provide valuable information. Available clinical, ECG,

laboratory and imaging data can inform a decision between the ED physician and interventional

cardiologist regarding CCL activation. Coronary CT angiography may be considered in cases

where the findings of ST elevation and transthoracic echocardiography are divergent. One clear

advantage of an invasive approach to STEMI in the current era is the ability to diagnose a

thrombotic coronary occlusion (as opposed to stress cardiomyopathy or myocarditis) before

embarking on an early reperfusion approach. Regardless, patients with hemodynamic instability

might still require an invasive evaluation in the CCL to make a definitive diagnosis and provide

necessary hemodynamic assessment and support.

c) Futile Prognosis

We note that not all COVID-19 patients with ST elevation with/without an acute coronary

occlusion will benefit from any reperfusion strategy or advanced mechanical support. In COVID-

19 confirmed patients with severe pulmonary decompensation (adult respiratory distress

syndrome) or pneumonia who are intubated in the ICU and felt to have an excessively high

mortality, consideration for compassionate medical care may be appropriate. This decision is

best made by each local healthcare team based on individual patient prognosis, patient and

family wishes, as well as the resources available at their specific healthcare system.

Gaspar

Gaspar

2) Patients Presenting with STEMI to Referral Hospitals (Non-PCI Capable)

Primary PCI is the standard of care for patients transferred rapidly from non-PCI centers

(within 120 minutes of first medical contact at Referral Hospital).
7
 For patients in whom rapid

reperfusion with primary PCI is not feasible, a pharmacoinvasive approach is recommended

with initial fibrinolysis followed by consideration of transfer to a PCI center (Figure 3).
15, 16

Transfer to a PCI center following fibrinolysis in the pre-COVID-19 period was generally

considered routine and should remain the standard of care. However, patients with STEMI at a

referral hospital with established COVID-19 infection should be discussed prior to transfer to a

PCI center. Fibrinolysis within 30 minutes of STEMI diagnosis, and transfer for rescue PCI when

necessary, may be preferable for all COVID-19 positive STEMI patients who are at a referral

hospital provided the diagnosis of a true STEMI is highly likely.

While fibrinolysis first as a therapeutic strategy has been proposed for COVID-19 STEMI

patients based on the experience from Sichuan hospital in China,
17

 this might be more

applicable in regions with limited primary PCI centers. In the United States, we propose that an

initial fibrinolysis therapy be used in non-PCI capable hospitals if the first medical contact to

reperfusion is felt to be >120 minutes. In the era of COVID-19, each regional STEMI system will

need to closely monitor transfer processes and times with active adjustment to a fibrinolysis

first approach if delays ensue that might not have been present prior to the pandemic. As

outlined above, in the presence of an equivocal diagnosis of a STEMI in a COVID-19 positive or

probable patient, additional noninvasive imaging should help determine if the patient is likely

Gaspar

Gaspar

to have ST-elevation associated with an occluded coronary artery, and therefore might benefit

from a fibrinolysis reperfusion approach.

3) Patients with Cardiogenic Shock and/or Out-of-Hospital Cardiac Arrest

Patients with resuscitated out-of-hospital cardiac arrest (OHCA) and/or cardiogenic

shock will continue to be the highest risk subgroup of AMI patients. These patients will also be

the highest risk for droplet-based spread of COVID-19. Patients with resuscitated OHCA should

be selectively considered for CCL activation in the presence of persistent ST-elevation on their

electrocardiogram, and a concomitant wall motion abnormality on echocardiographic

evaluation. We recommend that OHCA patients without ST-elevation not receive a routine early

invasive approach unless hemodynamic instability ensues, an acute coronary occlusion remains

high on the differential diagnosis, and a multidisciplinary team concurs.
18,19

 Appropriate PPE for

the healthcare team in the emergency department and the CCL are required regardless of

COVID-19 status since history may be limited in these patients. Consideration of

revascularization and potential mechanical circulatory support (MCS) for patients in cardiogenic

shock should proceed with PPE and special precautions for high droplet components of the

procedure (i.e. intubation and extubation in negative pressure room by anesthesia if possible;

intubation prior to arrival in the CCL).

For known COVID-19 positive or probable patient, while MCS might be considered for a

cardiomyopathy and cardiogenic shock, venous-venous (V-V) extracorporeal membrane

oxygenation (ECMO) should be considered for severe pulmonary decompensation and failure to

oxygenate. When feasible, bedside placement of MCS or ECMO might decrease the risk of

exposure to the CCL or cardiothoracic surgical team. The approach is dependent on local

resources and the COVID-19 disease burden in the community. Finally, there are not enough

data at this time to state whether advanced support devices for COVID-19 associated

cardiovascular pathology will positively impact mortality rates and thus individual patient risk

assessment is required.

 4) Patients with Non-ST Elevation Acute Myocardial Infarction

 A significant portion of patients with COVID-19 have elevated biomarkers of cardiac

injury; an elevated troponin test is a poor prognostic marker in this patient group
3,4

 Acute

myocardial injury during COVID-19 infection is of unclear etiology: while a Type I AMI due to

plaque rupture is possible, current studies have not determined the incidence of Type I AMI

versus myocarditis, stress cardiomyopathy, coronary spasm, left ventricular strain, right heart

failure or Type II AMI due to severe illness. Hence, until additional data are available, COVID-19

positive or probable patients with an NSTEMI presentation should be managed medically and

only taken for urgent coronary angiography and possible PCI in the presence of high-risk clinical

features (Global Registry of Acute Coronary Events (GRACE) score >140)
20

 or hemodynamic

instability. Patients with unstable angina or NSTEMI without high-risk features can be initially

managed with AMI guideline-indicated medical therapies. Once stabilized, outpatient work-up

and coronary angiography can be pursued at a future date when the infection is resolved.

Gaspar

Gaspar

In contrast, patients admitted with an acute coronary syndrome who are felt to be

COVID-19 possible, should continue to get standard medical therapy with an early invasive

approach as clinically indicated. As rapid testing for COVID-19 becomes more easily available, it

should be performed as soon as possible to establish diagnosis, inform risk assessment, and

guide placement within the hospital. As the prevalence of COVID-19 remains unknown, we

recommend that all medical staff taking care of AMI patients (regardless of COVID-19 positive,

probable or possible) should have PPE in place during cardiovascular procedures, regardless of

specific location (e.g. ED, CCL, ICU/CCU, hospital ward).

Personal Protective Equipment

Ensuring adequate protection of all healthcare workers in the EMS, transfer hospitals, PCI

Center ED and the CCL team is critical. Cardiovascular teams in China developed policies and

procedures for performing interventional cardiovascular procedures in the safest possible

environment to optimize clinical outcomes and minimize the risk of infection of CCL teams, but

these involved access to rapid testing protocols for the diagnosis of COVID-19.
17

 Given the

current delays in testing for COVID-19 in the US, it is not feasible to await results of testing for

STEMI, shock or OHCA patients as has been proposed in protocols used in China.
17

 Therefore,

all patients requiring emergent activation of the CCL should be treated as COVID-19 possible.

Since the start of the COVID-19 outbreak, the World Health Organization maintains the

recommendation of using medical masks for regular care of COVID-19 patients in the context of

droplet and contact precautions, and respirators (N95, FFP2 or FFP3) for circumstances and

settings where aerosol generation can occur.
21,22

 The latter include patients on bi-level or

continuous positive pressure ventilation, those requiring intubation/extubation, defibrillation

with need for CPR, and airway suctioning—all of these high risk situations can be encountered

during primary PCI for STEMI and OHCA.
23

 We note that intubation and extubation are both

considered high risk for aerosol generation and whenever possible, a Powered Air Purifying

Respirator (PAPR) should be used with endotracheal intubation. In addition, the minimum

number of personnel should be in the room at the time of intubation/extubation. Given the

potential risk of aerosol generation during all emergency AMI procedures, this writing group

recommends PPE with aerosolization protection for the entire CCL staff during PCI for all STEMI

patients during this COVID-19 pandemic as per the previously published ACC/SCAI guidelines

for managing CCL patients during the COVID-19 epidemic
24

. Finally, we note that teams should

consider minimization of the number of physician and staff potentially exposed during invasive

cardiovascular procedures; this may include limiting the involvement of trainees in high risk

procedures and patients.

Emergency Department and Emergency Medical System Collaboration

The ED is the place of initial medical contact for the majority of patients with STEMI in

the United States. For the past two decades, the priority in emergency medicine in caring for

these patients has been to rapidly diagnose STEMI and aim for urgent reperfusion. However, as

mentioned previously, the electrocardiographic diagnosis of STEMI is more difficult in the

presence of COVID-19. It is important to emphasize that liberal use of the electrocardiogram in

both the prehospital setting and the ED is still encouraged. Respiratory viral infections are

known to increase the incidence of true STEMI (i.e. acute coronary occlusion)
25

, but myocarditis

has been reported in cases of COVID-19
2,13

. As the electrocardiographic distinction between a

true STEMI versus COVID-19 associated myocarditis can be challenging, additional noninvasive

testing in consultation with cardiologist may be warranted.

Prehospital care providers who respond to calls for cardiac complaints will typically have

no forewarning that a patient with a potential AMI may also have symptoms of COVID-19.

Therefore, we recommend that prehospital care providers have a low threshold of wearing

appropriate protective equipment whenever responding to patients with a primary cardiac

complaint. In the setting of cardiac arrest, the use of PPE is even more critical for the reasons

stated earlier.

Certain Emergency Medical System (EMS) STEMI protocols around the United States

allow the prehospital care providers to activate their local hospital CCL when diagnosing STEMI

in the field and directly transport the patient from the ambulance to the CCL (“ED Bypass”). This

has contributed to reductions in first medical contact-to-balloon time and improved patient

care. However, due to the logistical issues and time delays secondary to diagnostic uncertainty

of STEMI with COVID-19, direct transport of the patient to the CCL is not felt to be prudent at

this time. Therefore, we recommend initial assessment of all STEMI patients in the ED during

the COVID-19 pandemic to ensure the correct diagnosis and care plan (Figure 2). The attending

interventional cardiologist should be notified, but without activation of the entire STEMI team

until the plan for CCL activation is confirmed.

Regional STEMI Systems of Care

Regional systems of care for patients with STEMI have emphasized efficiency and

simplicity
8,26

. A fundamental strength of regional STEMI systems has been the ability to

standardize protocols and provide quality improvement for a wide range of non-PCI hospitals,

including community hospitals without on-site PCI
8
. The COVID-19 epidemic has quickly altered

the landscape for regional STEMI care and systems and interventional cardiology teams are

now faced with a new set of circumstances in which modified recommendations for care are

expected and warranted. Regional systems of care for STEMI require close integration of EMS,

ED providers, and STEMI referral hospitals in conjunction with the PCI center team. Each

component of the regional STEMI system has its own inherent risk of COVID-19

infection/spread, as well as its own potential for delay in reperfusion for patients with STEMI.

Based on early experience in China and Europe, key challenges include the availability of

ICU beds, ventilators, ECMO, and the risk to HCW (including EMS personnel, ED staff and

specialized diagnostic and treatment units like the CCL). As the US experience with COVID-19 is

rapidly evolving, definitive best practices are clearly challenging and require flexibility for a

complex regional care system. Based upon these new operational risks and patient co-

morbidities, it is imperative to consider immediate adjustments that maximize treatment

options for patients with acute cardiovascular emergencies while protecting the safety of

patients and providers. We propose the following guiding principles for Transfer STEMI

Regional Systems of Care in the era of coronavirus (Table II)(Figure 3).

These recommendations will need to be adapted to each regional system’s PCI Center,

STEMI referral hospitals, and EMS system and need to be communicated clearly between

cardiology and emergency medicine providers within each hospital. As the COVID-19 pandemic

grows or recedes, this algorithm will need to be updated and adapted but will eventually return

to the principles of simplicity and efficiency previously outlined in the STEMI Accelerator

program and the ACC/AHA Guidelines
7,8,26

. For now, each system must recognize the competing

and equally important principles of (A) timely reperfusion of STEMI patients, B) safe regional

transport and treatment of potentially high-risk patients and C) additional emphasis on

protection and safety of all health care personnel.

Conclusions

During the COVID-19 pandemic, primary PCI remains the standard of care for STEMI

patients at PCI capable hospitals when it can be provided in a timely fashion, with an expert

team outfitted with PPE in a dedicated CCL room. A fibrinolysis-based strategy may be

entertained at non-PCI capable referral hospitals or in specific situations where primary PCI

cannot be executed or is not deemed the best option. Clinicians should recognize that patients

with COVID-19 are inherently complex: a broad differential diagnosis for ST elevations

(including COVID-associated myocarditis) should be considered in the ED prior to choosing a

reperfusion strategy. In the absence of hemodynamic instability or ongoing ischemic

symptoms, NSTEMI patients who are COVID-19 positive or probable are optimally managed

with an initial medical stabilization strategy. It is imperative that health care workers use

appropriate PPE for all invasive procedures during this pandemic, and that new rapid COVID-19

testing be expeditiously disseminated to all hospitals involved in the care of patients with AMI.

Finally, we believe that each regional STEMI care network needs to revise their suggested

algorithm for its local environment and ensure that EMS and referral hospital teams are facile

with a balanced and standardized approach towards STEMI care during the COVID-19

pandemic.

Acknowledgement

The authors acknowledge Lawrence Ang, MD, FACC, FSCAI for his assistance in the drafting of

the figures.

Table I.

Summary of Recommendations for the Care of Patients with Acute Myocardial Infarction

During the COVID-19 Pandemic

• All STEMI patients should initially undergo evaluation in the Emergency Department.

• Patients should be evaluated in the ED prior to CCL activation to ensure

appropriate risks are assessed.

• All patients require the placement of a face mask to prevent droplet

contamination of the CCL and environment prior to transport

• CCL staff and physicians should have appropriate PPE for safe performance of the

procedure, including gowns, gloves, full face mask and an N95 respiratory mask. If N95

masks are to be re-used between cases by a single HCW, then an additional surgical

mask should be worn on top of this mask. The number of HCW present during the

procedure should be limited to only those essential for patient care and procedure

support.

• Patients with respiratory compromise should be intubated prior to arrival in the CCL if

possible.

• If intubation is required in the CCL, all personnel should have complete PPE and

exposures should be minimized to essential team members only.

• For all procedures at high risk of aerosolization, PAPRs should be considered.

• Proper PPE training should be provided and practiced by physicians and CCL staff

involved in all cases and extra consideration should be given to the protection of

trainees in high risk patients and procedures.

• Primary PCI should remain the default strategy in patients with clear evidence of a

STEMI; if a Primary PCI approach is not feasible, a pharmacoinvasive approach may be

considered.

• During the COVID-19 period, there may be delays in D2B times that result from

evaluation and/or management of COVID-19 patients. This can be documented in the

medical record and coded in the NCDR CathPCI Version 5 as follows:

• If primary PCI for STEMI, code “Yes” for Seq. #7850 (Patient Centered Reason for

Delay in PCI) and selecting “Other” in Seq. #7851 (Delay Reason).

• If primary thrombolytic therapy for STEMI, code “Yes” for Seq. #14208 (Patient

Reason for Delay in Thrombolytic).

• Within the CCL, a single negative pressure procedure room with essential supplies only

is preferable for the care of known COVID-19 positive or probable patients with a

terminal clean after the procedure.

• To preserve ICU beds, all hemodynamically stable STEMI patients following PCI should

be admitted to an intermediate care telemetry unit with plan for early (<48 hours)

discharge
25

.

Table II. STEMI Regional Systems of Care

System Wide: Emergency Medical Services, STEMI Referral Hospitals and PCI Center.

• Each regional STEMI system should update their system of care immediately to

maximize patient and provider safety including adequate PPE during transport and

procedures for STEMI patients who are COVID-19 positive or probable.

• First medical contact to reperfusion time remains of paramount importance and

should not substantially delay primary PCI for STEMI patients. Additional time at the

Primary PCI center ED or ICU may be a necessary delay required for confirmation of

COVID-19 and STEMI status prior to transfer to the CCL.

• STEMI patients with cardiogenic shock and/or resuscitated cardiac arrest should still

be prioritized for a primary PCI approach. If timely PCI is not possible or

team/room/PPE not available, a pharmacoinvasive strategy may be considered.

• It is critical to ensure PPE and rapid sterilization procedures are prioritized

throughout the entire system of care and that communication occur among transfer

hospital, EMS, ED and CCL providers regarding COVID-19 status.

Emergency Medical Services, Field Activated STEMI and Referral (Non-PCI) Hospitals.

• EMS should include a brief assessment of COVID-19 status (positive, probable or

possible) in their report to the PCI center for an incoming STEMI patient. If a patient

is COVID-19 positive or probable, EMS should follow CDC guidelines regarding

droplet precautions during and immediately after transfer.

• All transfer STEMI patients should be re-evaluated at the Primary PCI center ED or

ICU for COVID-19 status and the concept of ED Bypass should not be utilized during

the pandemic.

• Patients with STEMI at a Referral hospital with established COVID-19 infection

should be discussed prior to transfer to a PCI center. Fibrinolysis within 30 minutes

of STEMI diagnosis, and transfer for rescue PCI when necessary, may be preferable

for all COVID-19 positive STEMI patients who are at a Referral hospital provided the

diagnosis of a true STEMI is highly likely.

Figure Legends:

Figure 1. Care for ST Elevation on Electrocardiogram at Primary Percutaneous Coronary

Intervention (PCI) Center. In COVID-19 positive or probable patients, with classic clinical

symptoms and ECG findings, a point of care ultrasound (POCUS) evaluation of cardiac function

to assess for a regional wall motion abnormality (WMA) consistent with the ECG finding can be

considered. Patients with classic clinical presentation and ECG finding consistent with a STEMI

who are COVID-19 possible should proceed to primary PCI. Ultrarapid COVID-19 testing (if

available) helps determine the use of a dedicated CCL and post-procedure hospital unit

placement. With any equivocal symptoms or electrocardiographic (ECG) findings, a

transthoracic echocardiogram, portable chest x-ray and serial ECGs should help determine the

need for invasive coronary angiography. In consultation between the emergency department

and interventional cardiology, consideration to coronary computed tomography (CT)

angiography or cardiac catheterization laboratory (CCL) activation can then be made. *Primary

PCI should always be performed with universal use of personal protection equipment (PPE) for

aerosolized and droplet precautions for the entire CCL team.

Figure 2. Management Approach to a Field ST-Elevation Myocardial Infarction (STEMI).

Patients diagnosed as a field STEMI by the Emergency Medical System personnel need to be

evaluated in the emergency department to assess their COVID-19 status and confirm the

diagnosis of a STEMI. Individual patient level decision making can be pursued as outlined in

Figure 1.

Figure 3. Care Pathway for ST-Elevation Myocardial Infarction (STEMI) at Referral Hospital

(Non-PCI Center). The decision to proceed with an initial fibrinolysis or direct transfer to a

percutaneous coronary intervention (PCI) center is multifactorial, and will likely vary in different

regions. The treatment decision also depends on whether the patient is COVID-19 positive or

probable and should be made between the referral hospital physician and PCI center physician.

On transfer of a patient with a STEMI from a referral hospital to a PCI center, the patient should

be reevaluated for the COVID-19 status and STEMI diagnosis. The patient can then be taken for

primary PCI, pharmacoinvasive PCI or rescue PCI, as indicated.

References:

1. Huang C, Wang Y, Li X, et al. Clinical features of patients infected with 2019

novel coronavirus in Wuhan, China. Lancet. 2020;395(10223):497-506.

2. Ruan Q, Yang K, Wang W, Jiang L, Song J. Clinical predictors of mortality due

to COVID-19 based on an analysis of data of 150 patients from Wuhan, China.

Intensive Care Med 2020 (March 3).

3. Wang D, Hu B, Hu C, et al. Clinical characteristics of 138 hospitalized patients

with 2019 novel Coronavirus-infected Pneumonia in Wuhan, China. JAMA

2020.

4. Shi S, Qin M, Shen B, et al. Association of Cardiac Injury With Mortality in

Hospitalized Patients With COVID-19 in Wuhan, China. JAMA Cardiol.

Published online March 25, 2020. doi:10.1001/jamacardio.2020.0950

5. Guo T, Fan Y, Chen M, et al. Cardiovascular Implications of Fatal Outcomes of

Patients with Coronavirus Disease 2019 (COVID-19). JAMA Cardiol. Published

online March 27, 2020. doi: 10.1001/jamacardio.2020.1017

6. Tam CF, Cheung KS, Lam S, et al. Impact of Coronavirus Disease 2019 (COVID-

19) Outbreak on ST-Segment-Elevation Myocardial Infarction Care in Hong

Kong, China. Circ Cardiovasc Qual Outcomes 2020; 120006631.

7. O’Gara PT, Kushner FG, Ascheim DD, et al. 2013 ACCF/AHA guideline for the

management of ST-elevation myocardial infarction: a report of the American

College of Cardiology Foundation/American Heart Association Task Force on

Practice Guidelines. J Am Coll Cardiol 2013; 61:e78-e140.

8. Henry TD. From concept to reality: a decade of progress in regional ST-

elevation myocardial infarction systems. Circulation 2012; 126:166-8.

9. Inui S, Fujikawa A, Jitsu M et al. Chest CT Findings in Cases from the Cruise

Ship “Diamond Princess”with Coronavirus Disease 2019 (COVID-19).

Radiology: Cardiothoracic Imaging. Published online Mar 17, 2020.

https://doi.org/10.1148/ryct.2020200110

10. Bai Y, Yao L, Wei T, et al. Presumed asymptomatic carrier transmission of

COVID-19. JAMA 2020; published online February 21, 2020.

11. Garcia S, Albaghdadi MS, Meraj PM, et al. Reduction in ST-Segment elevation

cardiac catheterization laboratory activations in the United States during

COVID-19 pandemic. (In Press, JACC 2020)

12. FDA approval of rapid COVID-19 testing. Accessed google search 4-8-2020

13. Madjid M, Safavi-Naeini P, Solomon SD, Vardeny O. JAMA Cardiol. 2020 Mar

27. doi: 10.1001/jamacardio.2020.1286

14. Fried JA, Ramasubbu K, Bhatt R, et al. The variety of cardiovascular

manifestations of COVID-19. Circulation. 2020 Apr 3. doi:

10.1161/CIRCULATIONAHA.120.047164.

15. Dauerman HL, Sobel BE. Synergistic treatment of ST-segment elevation

myocardial infarction with pharmacoinvasive recanalization. J Am Coll Cardiol

2003; 42:646-51.

16. Larson DM, Duval S, Sharkey SW, et al. Safety and efficacy of a pharmaco-

invasive reperfusion strategy in rural ST-elevation myocardial infarction

patients with expected delays due to long-distance transfers. Eur Heart J

2012; 33:1232-40.

17. Zeng J, Huang J, Pan L. How to balance acute myocardial infarction and

COVID-19: the protocols from Sichuan Provincial People's Hospital [published

online ahead of print, 2020 Mar 11]. Intensive Care Med. 2020;1–3.

doi:10.1007/s00134-020-05993-9

18. Rab T, Kern KB, Tamis-Holland JE, et al. Cardiac arrest: a treatment algorithm

for emergent cardiac procedures in the resuscitated comatose patient. J Am

Coll Cardiol. 2015 Jul 7;66(1):62-73.

19. Lemkes JS, Janssens GN, van der Hoeven NW,et al. Coronary angiography

after cardiac arrest without ST-segment elevation. N Engl J Med

2019;380:1397-1407.

20. Mehta SR, Granger CB, Boden WE, et al. Early versus delayed invasive

intervention in acute coronary syndromes. N Engl J Med 2009;360:2165-75.

21. Coronavirus disease2019 (COVID-19) Situation Report-66. Published 26 Mar

2020. https://www.who.int/docs/default-source/coronaviruse/situation-

reports/20200326-sitrep-66-covid-19.pdf?sfvrsn=81b94e61_2

22. WHO Infection Prevention and Control Guidance for COVID-19 available at.

https://www.who.int/emergencies/diseases/novel-coronavirus-

2019/technical-guidance/infection-prevention-and- control

23. Tran K, Cimon K, Severn M, Pessoa-Silva CL, Conly J. Aerosol generating

procedures and risk of transmission of acute respiratory infections to

healthcare workers: a systematic review. PLoS One. 2012;7(4):e35797.

doi:10.1371/journal.pone.0035797

24. Welt FGP, Shah PB, Aronow HD, et al. Catheterizatiion laboratory

considerations during the coronavirus (COVID-19) pandemic. From ACC’s

Interventional Council and SCAI. J Am Coll Cardiol. 2020 Mar 16. pii: S0735-

1097(20)34566-6.

25. Kwong JC, Schwartz KL, Campitelli MA, et al. Acute myocardial infarction

after laboratory-confirmed influenza infection. N Engl J Med 2018;378;345-

353.

26. Jollis JG, Al-Khalidi HR, Roettig ML, et al. Regional Systems of Care

Demonstration Project: American Heart Association Mission: Lifeline STEMI

Systems Accelerator. Circulation 2016; 134:365-74

27. Ebinger JE, Strauss CE, Garberich RR, et al. Value-Based ST-Segment-Elevation

Myocardial Infarction Care Using Risk-Guided Triage and Early Discharge. Circ

Cardiovasc Qual Outcomes 2018; 11:e004553.

COVID-19

Positive/probable

PRIMARY PCI*

Symptoms consistent with MI

ECG consistent with MI

ST-Elevation on Electrocardiogram

ED/IC joint decision

regarding coronary CT angiogram

or CCL activation

STEMI

Echocardiogram to detect WMA

Serial ECG, Portable CXR

Consider COVID-19 myocarditis

Unclear

Symptoms consistent with MI

ECG consistent with MI

COVID-19

Possible

Any equivocal symptoms

Atypical ECG

STEMI

Consider POCUS to

confirm WMA

Ultrarapid COVID-19 Testing

(if available)

Universal use of PPE for

aerosolized and droplet

precautions in STEMI

Arrange for ICU isolation bed

Universal use of PPE for

aerosolized and droplet

precautions in STEMI

• Focused H & P

• Pulse oximeter and chest X-ray findings

• Consider COVID-19 myocarditis

• Ultrarapid COVID-19 testing (if available)

COVID-19 Screening

S
T

E
M

I
E

v
a
lu

a
ti

o
n

Non COVID-19 Cath LabDedicated COVID-19 Cath Lab

COVID-19

Unknown

EMS Field STEMI

Emergency Department Evaluation

STEMI &

COVID-19

Possible

Standard STEMI care;

document reasons for

any delay

STEMI &

COVID-19

Positive/probable

Attending-attending

communication on

COVID-19 screening

Universal use of PPE for aerosolized and

droplet precautions in STEMI

Arrange for ICU isolation bed

Universal use of PPE for aerosolized and

droplet precautions in STEMI

Discussion with Transfer Hospital MD

COVID-19 Re-screening Opportunity

Ultrarapid COVID-19 Testing (if available)

COVID-19

Possible

Non COVID-19 Cath LabDedicated COVID-19 Cath Lab

Consider pre-transfer fibrinolysis based on clinical

status, transfer delays, team-specific details

P
ri

m
a

ry
 P

C
I

F
ib

ri
n

o
ly

si
s

±
P

C
I

STEMI &

COVID-19

Positive/probable
F

ib
ri

n
o

ly
si

s
±

P
C

I

P
ri

m
a

ry
 P

C
I

COVID-19

Positive/probable

Consider COVID-19 myocarditis

Confirm STEMI diagnosis

Receiving Hospital Evaluation (ED or ICU)

STEMI &

COVID-19

Possible

STEMI at Referral Hospital (non-PCI)

COVID-19
Positive/probable

PRIMARY PCI*

Symptoms consistent with MI
ECG consistent with MI

ST-Elevation on Electrocardiogram

ED/IC joint decision
regarding coronary CT angiogram

or CCL activation

STEMI

Echocardiogram to detect WMA
Serial ECG, Portable CXR

Consider COVID-19 myocarditis

Unclear

Symptoms consistent with MI
ECG consistent with MI

COVID-19
Possible

Any equivocal symptoms
Atypical ECG

STEMI

Consider POCUS to
confirm WMA

Ultrarapid COVID-19 Testing
(if available)

・Universal use of PPE for
aerosolized and droplet
precautions in STEMI
・Arrange for ICU isolation bed

・Universal use of PPE for
aerosolized and droplet
precautions in STEMI

• Focused H & P
• Pulse oximeter and chest X-ray findings
• Consider COVID-19 myocarditis
• Ultrarapid COVID-19 testing (if available)

COVID-19 Screening

S
T

E
M

I E
va

lu
at

io
n

Non COVID-19 Cath LabDedicated COVID-19 Cath Lab

COVID-19
Unknown

EMS Field STEMI

Emergency Department Evaluation

STEMI &
COVID-19
Possible

Standard STEMI care;
document reasons for
any delay

STEMI &
COVID-19

Positive/probable

Attending-attending
communication on
COVID-19 screening

・Universal use of PPE for aerosolized and
droplet precautions in STEMI
・Arrange for ICU isolation bed

・Universal use of PPE for aerosolized and
droplet precautions in STEMI

Discussion with Transfer Hospital MD

COVID-19 Re-screening Opportunity
Ultrarapid COVID-19 Testing (if available)

COVID-19
Possible

Non COVID-19 Cath LabDedicated COVID-19 Cath Lab

Consider pre-transfer fibrinolysis based on clinical
status, transfer delays, team-specific details

P
ri

m
a

ry
 P

C
I

F
ib

ri
n

o
ly

si
s

±
P

C
I

STEMI &
COVID-19

Positive/probable

F
ib

ri
n

o
ly

si
s

±
P

C
I

P
ri

m
a

ry
 P

C
I

COVID-19
Positive/probable

Consider COVID-19 myocarditis
Confirm STEMI diagnosis

Receiving Hospital Evaluation (ED or ICU)

STEMI &
COVID-19
Possible

STEMI at Referral Hospital (non-PCI)

