

SPECIFIEKE ZOEKSTRATEGIE NHG-STANDAARD ACUUT CORONAIR SYNDROOM

Voor deze standaard is voor de onderdelen "diagnostiek en behandeling van het ACS" en "verwijzing bij een ACS in de huisartsenpraktijk" primair gebruik gemaakt van de volgende richtlijnen:

NICE. Chest pain of recent onset: assessment and diagnosis of recent onset chest pain or discomfort of suspected cardiac origin (2010). <http://www.nice.org.uk/nicemedia/live/12947/47931/47931.pdf>

Wakai, AP. Myocardial infarction (ST-elevation). Clinical evidence (2011). <http://clincalevidence.bmjjournals.org/x/systematic-review/0202/overview.html>

Daarnaast is literatuur gebruikt die met de hieronder vermelde searches gevonden werd.

Oriënterende searches, februari – juli 2011

("2003"[Publication Date] : "3000"[Publication Date]) AND ((("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ((meta-analysis[pt] OR meta-anal*[tw] OR metaanal*[tw]) OR (quantitativ* AND review*[tw] OR systematic* AND review*[tw] OR methodologic* AND review*[tw]) OR (review[pt] AND (medline[tw] OR Cochrane[tw]))) NOT (letter[pt] OR comment[pt] OR editorial[pt])))

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND (guideline[pt] OR practice guideline[pt] OR health planning guidelines[mh] OR consensus development conference[pt] OR consensus development conference, nih[pt] OR consensus development conferences as topic[mh] OR consensus development conferences, nih as topic[mh] OR guidelines[mh] OR practice guidelines as topic[mh] OR (consensus[ti] AND statement[ti]))

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ("family practice"[mh] OR "general practice"[tw] OR Primary health care[mh])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ("Ethnology"[Mesh] OR "ethnology"[Subheading] OR "Ethnic Groups"[Mesh] OR "Continental Population Groups"[Mesh] OR "Minority groups"[Mesh] OR "Suriname/ethnology"[mh] OR "Turkey/ethnology"[mh] OR "Netherlands Antilles/ethnology"[mh] OR "Morocco/ethnology"[mh] OR "Cultural diversity"[mh] OR Surinamese[ti] OR Antillean[ti] OR Moroccan[ti] OR Turkish[ti])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ("Sick Leave"[Mesh] OR "Rehabilitation, Vocational"[Mesh] OR "Occupational Health"[Mesh] OR "Absenteeism"[Mesh])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND (Ann Intern Med[Journal] OR Arch Intern Med[Journal] OR BMJ[Journal] OR Br J Gen Pract[Journal] OR Eur J Gen Pract[Journal] OR Fam Pract[Journal] OR J Fam Pract[Journal] OR JAMA[Journal] OR Lancet[Journal] OR N Engl J Med[Journal] OR Ned Tijdschr Geneeskd[Journal] OR Qual Saf Health Care[Journal] OR Scand J Prim Health Care[Journal])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ((gender*[tw] OR sexe*[ti] OR sexu*[ti]) OR (boy*[ti] OR girl*[ti]) OR (women[ti] OR men[ti]) OR (male[ti] OR female[ti]))

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND ("emergency treatment"[mh] OR "first aid"[mh] OR triage[mh] OR ER[tw])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("Myocardial Infarction"[Majr] OR "Acute Coronary Syndrome"[Majr] OR "Angina Pectoris"[Majr]) AND (aged[majr] OR "aged, 80 and over"[majr] OR elderly[ti] OR older[ti])

("2003"[Publication Date] : "3000"[Publication Date]) AND ("acute coronary syndromes"[tiab] OR "Myocardial Infarction"[mh] OR "Acute Coronary Syndrome"[mh] OR "Angina Pectoris"[mh]) AND ("sex factors"[mh] OR "women's health"[mh]) AND systematic[sb]

Specifieke searches, februari 2011 – december 2012

"myocardial infarction"[mh] AND anxiety[tw] AND (screening[tw] OR detection[tiab])

((("aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (oral[tiab] OR "administration, oral"[mh]) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat]))) NOT ("aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (oral[tiab] OR "administration, oral"[mh] OR intravenous[tiab] OR "injections, intravenous"[mh]) AND (compar*[tw] OR versus[tiab]) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat]))) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat])) OR ((("aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (intravenous[tiab] OR "injections, intravenous"[mh] OR "infusions, intravenous"[mh])) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat]))) NOT ("aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (oral[tiab] OR "administration, oral"[mh] OR intravenous[tiab] OR "injections, intravenous"[mh])) AND (compar*[tw] OR versus[tiab]) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat]))) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat]))) NOT ("aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (oral[tiab] OR "administration, oral"[mh] OR intravenous[tiab] OR "injections, intravenous"[mh])) AND (compar*[tw] OR versus[tiab]) AND ((Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang])) AND ("2000"[PDat] : "3000"[PDat])))

"aspirin"[mh] AND "Myocardial Infarction"[Mesh] AND (oral[tiab] OR "administration, oral"[mh] OR intravenous[tiab] OR "injections, intravenous"[mh]) AND (compar*[tw] OR versus[tiab]))

oximetry[tiab] AND ("myocardial infarction"[mh] OR "acute dyspnea"[tiab] OR dyspnea[mh])

("analgetic treatment"[tiab] OR fentanyl[mh] OR "Morphine"[Mesh]) AND ("Acute Coronary Syndrome"[Mesh] OR "Myocardial Infarction"[Mesh])

("Atropine/administration and dosage"[Mesh] OR "Atropine/adverse effects"[Mesh] OR "Atropine/therapeutic use"[Mesh]) AND ("Myocardial Infarction"[Mesh] OR "Acute Coronary Syndrome"[Mesh])

(cardiovascular event*[tiab] OR "Myocardial Infarction"[Mesh] OR "coronary heart"[tiab]) AND ("Cognitive Therapy"[Mesh] OR "cognitive behavioral therapy"[tiab] OR "behavioral therapy"[tiab] OR "cognitive therapy"[tiab] OR "cognitive behavioral"[tiab])

myocardial infarction[mh] AND (treatment delay[tiab] OR presentation delay[tiab] OR time delay[tiab] OR prehospital delay[tiab] OR pre-hospital delay[tiab] OR door-to-balloon delay*[tiab]) AND (netherlands OR dutch)

("automated external defibrillators"[tiab] OR AED[tiab] OR AEDs[tiab] OR "electric countershock"[mh]) AND ("heart arrest"[mh] OR "cardiac arrest"[tiab]) AND ("Primary Health Care"[mh] OR "Family Practice"[mh] OR "family medicine"[tw] OR "general practice"[tw] OR "primary health care"[tw] OR "family practice"[tw] OR "primary care"[tw])

("Ticlopidine"[Mesh] OR "Platelet Aggregation Inhibitors"[Mesh] OR "Platelet Aggregation Inhibitors"[Pharmacological Action]) AND "Acute Coronary Syndrome"[Mesh]

("Acute Coronary Syndrome"[Mesh] OR "Myocardial Infarction"[Mesh]) AND ("decision rule"[tiab] OR "prediction rule"[tiab])

("diabetic angiopathies"[mh] OR "diabetic patient"[tiab] OR "diabetic patients"[tiab] OR "type 2 diabetes"[tiab]) AND ("myocardial infarction"[mh] OR AMI[tiab]) AND ("signs and symptoms"[mh] OR presentation[tiab])

("myocardial infarction"[mh] OR cardiovascular disease*[tiab]) AND ("sexual behavior"[majr] OR "sexual activity"[tiab])

"myocardial infarction"[majr] AND (sports[mh] OR exercise[mh])

("myocardial infarction"[mh] AND "depression/therapy"[mh]) OR ("myocardial infarction"[majr] AND depression[majr] AND treatment[tw])

"myocardial infarction"[mh] AND depression[tw] AND (screening[tw] OR detection[tiab])

"myocardial infarction"[mh] AND depression[tw] AND prevalence[tw]

"myocardial infarction"[mh] AND anxiety[tw] AND prevalence[tw]

statin*[tiab] AND early[tiab] AND ("acute coronary"[tiab] OR "acute myocardial"[tiab])

"myocardial infarction"[majr] AND (sports[mh] OR exercise[mh]) AND (moderate OR advantage* OR value* OR benefit* OR risk*[tiab])

"Myocardial Infarction"[Mesh] AND ("oxygen inhalation therapy"[mh] OR "oxygen therapy"[tiab] OR "Oxygen/administration and dosage"[Mesh] OR "oxygen/therapeutic use"[mh] OR "oxygen/adverse effects"[mh]) NOT (animals[mh] NOT humans[mh]) NOT pollution[tw]

(("Angioplasty, Balloon, Coronary"[majr] AND primary[tiab]) OR "Thrombolytic Therapy"[majr]) AND ("Acute Coronary Syndrome"[Majr] OR "Myocardial Infarction"[Majr]) AND (compar*[tiab] OR versus[tiab])

"Angina Pectoris"[Majr] AND (aged[majr] OR "aged, 80 and over"[majr] OR elderly[ti] OR older[ti])

"Angina Pectoris"[Majr] AND ((gender*[tw] OR sexe*[ti] OR sexu*[ti]) OR (boy*[ti] OR girl*[ti])) OR (women[ti] OR men[ti]) OR (male[ti] OR female[ti]))

"Angina Pectoris"[Majr] AND ("Ethnology"[Mesh] OR "ethnology"[Subheading] OR "Ethnic Groups"[Mesh] OR "Continental Population Groups"[Mesh] OR "Minority groups"[Mesh] OR "Suriname/ethnology"[mh] OR "Turkey/ethnology"[mh] OR "Netherlands Antilles/ethnology"[mh] OR "Morocco/ethnology"[mh] OR "Cultural diversity"[mh] OR Surinamese[ti] OR Antillean[ti] OR Moroccan[ti] OR Turkish[ti])

"Angina Pectoris"[Mh] AND ("Sick Leave"[Mesh] OR "Rehabilitation, Vocational"[Mesh] OR "Occupational Health"[Mesh] OR "Absenteeism"[Mesh])

"Angina Pectoris"[majr] AND "diabetes mellitus"[majr]

"Coronary Vasospasm/diagnosis"[Mesh] OR "Angina Pectoris, Variant/diagnosis"[Mesh]

"angina pectoris"[mh] AND ("sports"[MeSH Terms] OR "physical activity"[tiab] OR "sexual behavior"[mh] OR "sexual activity"[tiab] OR "return to work"[tiab] OR "returning to work"[tiab]) AND (hasabstract[text] AND (English[lang] OR Dutch[lang]) AND ("2002"[PDAT] : "3000"[PDAT]))

"Angina Pectoris"[Majr] AND (physiopathology[tiab] OR etiology[tiab] OR case-control studies[mh:noexp] OR cohort studies[mh:noexp] OR prognosis[tiab] OR prognosis[mh:noexp] OR course[tiab])

("Medical History Taking"[Mesh] OR questionnaires[mh]) AND "Angina Pectoris/diagnosis"[mh]

"physical examination"[mh] AND "Angina Pectoris"[mh] AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[mh] AND "exercise test"[Mesh] AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[mh] AND "Perfusion Imaging"[Mesh] AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[mh] AND "electrocardiography"[Mesh] AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[majr] AND "electrocardiography"[Mesh] AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[majr] AND ("coronary angiography"[Mesh] OR "tomography, x-ray computed"[mh]) AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab])

"angina pectoris"[majr] AND ("Perfusion Imaging"[Mesh] OR "Exercise Test"[Mesh] OR "Electrocardiography"[Mesh] OR "Coronary Angiography"[Mesh] OR "tomography, x-ray computed"[mh]) AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab]) AND women[tiab]

"angina pectoris"[majr] AND ("Perfusion Imaging"[Mesh] OR "Exercise Test"[Mesh] OR "Electrocardiography"[Mesh] OR "Coronary Angiography"[Mesh] OR "tomography, x-ray computed"[mh]) AND ("sensitivity and specificity"[mh] OR "odds ratio"[mh] OR predictive[tiab] OR prediction[tiab]) AND men[tiab]

"angina pectoris"[majr] AND probability[majr]

("proton pump inhibitors"[mh] OR "anti-ulcer agents"[mh] OR "Antacids"[Mesh]) AND "Aspirin"[Mesh] AND "administration and dosage" [Subheading] AND "cardiovascular diseases"[mh]

(("Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh]) AND ("Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris/drug therapy"[Mesh]

(("Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh]) AND ("Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris/drug therapy"[Mesh]

((("Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh]) AND ("Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris/drug therapy"[Mesh]

((Ivabradine[supplementary concept] OR ivabradine[tw]) AND ("Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris/drug therapy"[Mesh]

((Ivabradine[supplementary concept] OR ivabradine[tw]) AND ("Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris/drug therapy"[Mesh]

("Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh]) AND ("adverse effects"[sh] OR contraindications[sh] OR "drug interactions"[mh] OR side-effects[tw])

("Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept]) AND ("adverse effects"[sh] OR contraindications[sh] OR "drug interactions"[mh] OR side-effects[tw])

("angioplasty, balloon, coronary"[mh] OR "coronary artery bypass grafting"[tiab] OR "percutaneous coronary intervention"[tiab] OR PCI[tiab] OR CABG[tiab] OR PTCA[tiab] OR "myocardial

revascularization"[mh]) AND ("angina pectoris"[mh] OR "stable coronary artery disease"[tiab]) AND ("angina pectoris/drug therapy"[mh] OR compared[ti] OR comparison[ti])

myocardial infarction[mh] AND (treatment delay[tiab] OR presentation delay[tiab] OR time delay[tiab] OR prehospital delay[tiab] OR pre-hospital delay[tiab] OR door-to-balloon delay*[tiab]) AND ("sex factors"[mh] OR female[tiab] OR women[tiab] OR gender[tiab])

myocardial infarction[mh] AND (treatment delay[tiab] OR presentation delay[tiab] OR time delay[tiab] OR prehospital delay[tiab] OR pre-hospital delay[tiab] OR door-to-balloon delay*[tiab]) AND ("time factors"[mh] OR "retrospective studies"[mh] OR "research support, non-U.S. gov't"[pt])

("lay responder defibrillation"[tiab] OR "public-access defibrillation"[tiab] OR AED[tiab] OR AEDs[tiab] OR "automated external defibrillator"[tiab]) AND ("heart arrest"[mh] OR "cardiac arrest"[tiab]) AND (effect*[tiab] OR "treatment outcome"[tw])

"Angina Pectoris"[Majr] AND ("emergency treatment"[mh] OR "first aid"[mh] OR triage[mh] OR ER[tw])

((("calcium channel blockers"[mh] OR "Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh]) AND ("Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris"[Mesh] AND (hasabstract[text] AND (Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang]) AND ("2002"[PDat] : "3000"[PDat]))) OR (((ivabradine[supplementary concept] OR ivabradine[tw]) AND ("calcium channel blockers"[mh] OR "Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris"[Mesh] AND (hasabstract[text] AND (Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang]) AND ("2002"[PDat] : "3000"[PDat]))) OR (((Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh]) AND ("Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh] OR "calcium channel blockers"[mh] OR "Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris"[Mesh] AND (hasabstract[text] AND (Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang]) AND ("2002"[PDat] : "3000"[PDat]))) OR (((Adrenergic beta-Antagonists"[Mesh] OR atenolol[mh] OR metoprolol[mh]) AND ("calcium channel blockers"[mh] OR "Amlodipine"[Mesh] OR "Felodipine"[Mesh] OR "Diltiazem"[Mesh] OR "Verapamil"[Mesh] OR "Nicorandil"[Mesh] OR "Isosorbide Dinitrate"[Mesh] OR "Nitroglycerin"[Mesh] OR "ivabradine"[Supplementary Concept] OR "ranolazine"[Supplementary Concept])) AND "Angina Pectoris"[Mesh] AND (hasabstract[text] AND (Meta-Analysis[ptyp] OR Randomized Controlled Trial[ptyp]) AND (English[lang] OR Dutch[lang]) AND ("2002"[PDat] : "3000"[PDat])))

("angioplasty, balloon, coronary"[mh] OR "coronary artery bypass grafting"[tiab] OR "percutaneous coronary intervention"[tiab] OR PCI[tiab] OR CABG[tiab] OR PTCA[tiab] OR "myocardial revascularization"[mh]) AND (((angina pectoris"[mh] OR "coronary artery disease"[mh]) AND

stable[tiab]) OR "stable angina"[tiab] OR "stable coronary artery disease"[tiab]) AND ("comparative study"[pt] OR compared[ti] OR comparison[ti])

"Acute Coronary Syndrome/drug therapy"[Mesh] AND ("prasugrel"[Supplementary Concept] AND "clopidogrel"[Supplementary Concept]) AND (comparison[tiab] OR comparing[tiab] OR versus[tiab] OR compared[tiab]) AND (randomized[tiab] OR randomised[tiab] OR meta-anal*[tiab])

(("Acute Coronary Syndrome"[Mesh] OR "coronary-artery bypass"[mh] OR "angioplasty, balloon, coronary"[mh] OR "angina, unstable"[mh] OR CABG[tiab] OR PTCA[tiab] OR (thrombosis[mh] AND stent[tiab])) AND ("prasugrel"[Supplementary Concept] AND "clopidogrel"[Supplementary Concept]) AND (comparison[tiab] OR comparing[tiab] OR versus[tiab] OR compared[tiab])) AND (prevention[tiab] OR preventing[tiab] OR "prevention and control"[sh]) AND (randomized[tiab] OR randomised[tiab] OR meta-anal*[tiab]) AND ((English[lang] OR Dutch[lang]))) NOT ("Acute Coronary Syndrome/drug therapy"[Mesh] AND ("prasugrel"[Supplementary Concept] AND "clopidogrel"[Supplementary Concept]) AND (comparison[tiab] OR comparing[tiab] OR versus[tiab] OR compared[tiab]) AND (randomized[tiab] OR randomised[tiab] OR meta-anal*[tiab])))

("Acute Coronary Syndrome"[Mesh] OR "coronary-artery bypass"[mh] OR "angioplasty, balloon, coronary"[mh] OR "angina, unstable"[mh] OR CABG[tiab] OR PTCA[tiab] OR (thrombosis[mh] AND stent[tiab])) AND ("prasugrel"[Supplementary Concept] AND "clopidogrel"[Supplementary Concept]) AND (comparison[tiab] OR comparing[tiab] OR versus[tiab] OR compared[tiab])) AND (prevention[tiab] OR preventing[tiab] OR "prevention and control"[sh])