

Circulation

JOURNAL OF THE AMERICAN HEART ASSOCIATION

AHA/ACC Guidelines for Secondary Prevention for Patients With Coronary and Other Atherosclerotic Vascular Disease: 2006 Update: Endorsed by the National Heart, Lung, and Blood Institute

Sidney C. Smith, Jr, Jerilyn Allen, Steven N. Blair, Robert O. Bonow, Lawrence M. Brass, Gregg C. Fonarow, Scott M. Grundy, Loren Hiratzka, Daniel Jones, Harlan M. Krumholz, Lori Mosca, Richard C. Pasternak, Thomas Pearson, Marc A. Pfeffer and Kathryn A. Taubert

Circulation 2006;113:2363-2372

DOI: 10.1161/CIRCULATIONAHA.106.174516

Circulation is published by the American Heart Association, 7272 Greenville Avenue, Dallas, TX 75214

Copyright © 2006 American Heart Association. All rights reserved. Print ISSN: 0009-7322. Online ISSN: 1524-4539

The online version of this article, along with updated information and services, is located on the World Wide Web at:

<http://circ.ahajournals.org/cgi/content/full/113/19/2363>

An erratum has been published regarding this article. Please see the attached page or:

<http://circ.ahajournals.org/cgi/content/full/circulationaha;113/22/e847>

Subscriptions: Information about subscribing to *Circulation* is online at

<http://circ.ahajournals.org/subscriptions/>

Permissions: Permissions & Rights Desk, Lippincott Williams & Wilkins, a division of Wolters Kluwer Health, 351 West Camden Street, Baltimore, MD 21202-2436. Phone: 410-528-4050. Fax: 410-528-8550. E-mail:

journalpermissions@lww.com

Reprints: Information about reprints can be found online at

<http://www.lww.com/reprints>

AHA/ACC Guidelines for Secondary Prevention for Patients With Coronary and Other Atherosclerotic Vascular Disease: 2006 Update

Endorsed by the National Heart, Lung, and Blood Institute

Sidney C. Smith, Jr, MD; Jerilyn Allen, RN, ScD; Steven N. Blair, PED; Robert O. Bonow, MD; Lawrence M. Brass, MD†; Gregg C. Fonarow, MD; Scott M. Grundy, MD, PhD; Loren Hiratzka, MD; Daniel Jones, MD; Harlan M. Krumholz, MD; Lori Mosca, MD, PhD, MPH; Richard C. Pasternak, MD*; Thomas Pearson, MD, MPH, PhD; Marc A. Pfeffer, MD, PhD; Kathryn A. Taubert, PhD

Since the 2001 update of the American Heart Association (AHA)/American College of Cardiology (ACC) consensus statement on secondary prevention,¹ important evidence from clinical trials has emerged that further supports and broadens the merits of aggressive risk-reduction therapies for patients with established coronary and other atherosclerotic vascular disease, including peripheral arterial disease, atherosclerotic aortic disease, and carotid artery disease. This growing body of evidence confirms that aggressive comprehensive risk factor management improves survival, reduces recurrent events and the need for interventional procedures, and improves quality of life for these patients.

Compelling evidence from recent clinical trials and revised practice guidelines provided the impetus for this update of the 2001 recommendations with evidence-based results (Table 1). Classification of Recommendations and Level of Evidence are expressed in ACC/AHA format, as detailed in Tables 2 and 3. Recommendations made herein are based largely on major practice guidelines from the National Institutes of Health and ACC/AHA. In many cases, these practice guidelines were supplemented by research findings published

after the publication of the primary reference(s). Thus, the development of the present statement involved a process of partial adaptation of other guideline statements and reports and supplemental literature searches.^{2–32} (For specific search criteria, see the Appendix.) The findings from additional lipid reduction trials^{33–37} involving more than 50 000 patients resulted in new optional therapeutic targets, which were outlined in the 2004 update of the National Heart, Lung, and Blood Institute's Adult Treatment Panel (ATP) III report.⁶ These changes defined optional lower target cholesterol levels for very high-risk coronary heart disease (CHD) patients, especially those with acute coronary syndromes, and expanded indications for drug treatment. Subsequent to the 2004 update of ATP III, 2 additional trials^{8,9} demonstrated cardiovascular benefit for lipid lowering significantly below current cholesterol goal levels for those with chronic CHD. These new trials allow for alterations in guidelines, such that low-density lipoprotein cholesterol (LDL-C) should be <100 mg/dL for all patients with CHD and other clinical forms of atherosclerotic disease, but in addition, it is reasonable to treat to LDL-C <70 mg/dL in such patients. When the

*Dr Pasternak withdrew from the Writing Group on June 22, 2004, when he accepted an offer of employment as Vice President, Clinical Research, Cardiovascular and Atherosclerosis, at Merck Research Laboratories. The remaining members of the Writing Group were advised of his change in status before this Scientific Statement was finalized, and they affirmed their support of the Statement with subsequent revisions after his departure.

†Deceased.

This document was approved by the American Heart Association Science Advisory and Coordinating Committee on November 11, 2005, and by the American College of Cardiology Foundation Board of Trustees on November 10, 2005.

The American Heart Association and American College of Cardiology make every effort to avoid any actual or potential conflicts of interest that might arise as a result of an outside relationship or personal interest of a member of the writing panel. Specifically, all members of the writing panel are asked to provide disclosure statements of all such relationships that might be perceived as real or potential conflicts of interest. These statements are reviewed by the parent task force, reported orally to all members of the writing panel at the first meeting, and updated as changes occur. The relationships with industry for writing committee members, as well as peer reviewers of the document, are located before the references.

When this document is cited, the American Heart Association requests that the following citation format be used: Smith SC, Allen J, Blair SN, Bonow RO, Brass LM, Fonarow GC, Grundy SM, Hiratzka L, Jones D, Krumholz HM, Mosca L, Pasternak RC, Pearson T, Pfeffer MA, Taubert KA. AHA/ACC guidelines for secondary prevention for patients with coronary and other atherosclerotic vascular disease: 2006 update. *Circulation*. 2006;113:2363–2372. DOI: 10.1161/CIRCULATIONAHA.106.174516.

This article has been copublished in the May 16, 2006, issue of the *Journal of the American College of Cardiology (J Am Coll Cardiol)*. 2006;47:2130–2139).

Copies: This document is available on the World Wide Web sites of the American Heart Association (www.americanheart.org) and the American College of Cardiology (www.acc.org). A single reprint is available by calling 800-242-8721 (US only) or writing the American Heart Association, Public Information, 7272 Greenville Ave, Dallas, TX 75231-4596. Ask for reprint No. 71-0361. To purchase additional reprints: up to 999 copies, call 800-611-6083 (US only) or fax 413-665-2671; 1000 or more copies, call 410-528-4121, fax 410-528-4264, or e-mail kramsey@lww.com. To make photocopies for personal or educational use, call the Copyright Clearance Center, 978-750-8400.

(*Circulation*. 2006;113:2363-2372.)

© 2006 by the American Heart Association, Inc.

Circulation is available at <http://www.circulationaha.org>

DOI: 10.1161/CIRCULATIONAHA.106.174516

TABLE 1. AHA/ACC Secondary Prevention for Patients With Coronary and Other Vascular Disease*: 2006 Update

	Intervention Recommendations With Class of Recommendation and Level of Evidence
<p>SMOKING: <u>Goal</u> Complete cessation. No exposure to environmental tobacco smoke.</p>	<ul style="list-style-type: none"> • Ask about tobacco use status at every visit. I (B) • Advise every tobacco user to quit. I (B) • Assess the tobacco user's willingness to quit. I (B) • Assist by counseling and developing a plan for quitting. I (B) • Arrange follow-up, referral to special programs, or pharmacotherapy (including nicotine replacement and bupropion). I (B) • Urge avoidance of exposure to environmental tobacco smoke at work and home. I (B)
<p>BLOOD PRESSURE CONTROL: <u>Goal</u> <140/90 mm Hg or <130/80 mm Hg if patient has diabetes or chronic kidney disease</p>	<p>For all patients:</p> <ul style="list-style-type: none"> • Initiate or maintain lifestyle modification—weight control; increased physical activity; alcohol moderation; sodium reduction; and emphasis on increased consumption of fresh fruits, vegetables, and low-fat dairy products. I (B) <p>For patients with blood pressure \geq140/90 mm Hg (or \geq130/80 mm Hg for individuals with chronic kidney disease or diabetes):</p> <ul style="list-style-type: none"> • As tolerated, add blood pressure medication, treating initially with β-blockers and/or ACE inhibitors, with addition of other drugs such as thiazides as needed to achieve goal blood pressure. I (A) <p>[For compelling indications for individual drug classes in specific vascular diseases, see Seventh Report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure (JNC 7).]⁴</p>
<p>LIPID MANAGEMENT: <u>Goal</u> LDL-C <100 mg/dL If triglycerides are \geq200 mg/dL, non-HDL-C should be <130 mg/dL†</p>	<p>For all patients:</p> <ul style="list-style-type: none"> • Start dietary therapy. Reduce intake of saturated fats (to <7% of total calories), <i>trans</i>-fatty acids, and cholesterol (to <200 mg/d). I (B) • Adding plant stanol/sterols (2 g/d) and viscous fiber (>10 g/d) will further lower LDL-C. • Promote daily physical activity and weight management. I (B) • Encourage increased consumption of omega-3 fatty acids in the form of fish‡ or in capsule form (1 g/d) for risk reduction. For treatment of elevated triglycerides, higher doses are usually necessary for risk reduction. Iib (B) <p>For lipid management: Assess fasting lipid profile in all patients, and within 24 hours of hospitalization for those with an acute cardiovascular or coronary event. For hospitalized patients, initiate lipid-lowering medication as recommended below before discharge according to the following schedule:</p> <ul style="list-style-type: none"> • LDL-C should be <100 mg/dL I (A), and • Further reduction of LDL-C to <70 mg/dL is reasonable. Iia (A) • If baseline LDL-C is \geq100 mg/dL, initiate LDL-lowering drug therapy.§ I (A) • If on-treatment LDL-C is \geq100 mg/dL, intensify LDL-lowering drug therapy (may require LDL-lowering drug combination¶). I (A) • If baseline LDL-C is 70 to 100 mg/dL, it is reasonable to treat to LDL-C <70 mg/dL. Iia (B) • If triglycerides are 200 to 499 mg/dL, non-HDL-C should be <130 mg/dL. I (B), and • Further reduction of non-HDL-C to <100 mg/dL is reasonable. Iia (B) • Therapeutic options to reduce non-HDL-C are: <ul style="list-style-type: none"> ⇒ More intense LDL-C-lowering therapy I (B), or ⇒ Niacin¶ (after LDL-C-lowering therapy) Iia (B), or ⇒ Fibrate therapy# (after LDL-C-lowering therapy) Iia (B) • If triglycerides are \geq500 mg/dL#, therapeutic options to prevent pancreatitis are fibrate¶ or niacin¶ before LDL-lowering therapy; and treat LDL-C to goal after triglyceride-lowering therapy. Achieve non-HDL-C <130 mg/dL if possible. I (C)
<p>PHYSICAL ACTIVITY: <u>Goal</u> 30 minutes, 7 days per week (minimum 5 days per week)</p>	<ul style="list-style-type: none"> • For all patients, assess risk with a physical activity history and/or an exercise test, to guide prescription. I (B) • For all patients, encourage 30 to 60 minutes of moderate-intensity aerobic activity, such as brisk walking, on most, preferably all, days of the week, supplemented by an increase in daily lifestyle activities (eg, walking breaks at work, gardening, household work). I (B) • Encourage resistance training 2 days per week. Iib (C) • Advise medically supervised programs for high-risk patients (eg, recent acute coronary syndrome or revascularization, heart failure). I (B)
<p>WEIGHT MANAGEMENT: <u>Goal</u> Body mass index: 18.5 to 24.9 kg/m² Waist circumference: men <40 inches, women <35 inches</p>	<ul style="list-style-type: none"> • Assess body mass index and/or waist circumference on each visit and consistently encourage weight maintenance/reduction through an appropriate balance of physical activity, caloric intake, and formal behavioral programs when indicated to maintain/achieve a body mass index between 18.5 and 24.9 kg/m². I (B) • If waist circumference (measured horizontally at the iliac crest) is \geq35 inches in women and \geq40 inches in men, initiate lifestyle changes and consider treatment strategies for metabolic syndrome as indicated. I (B) • The initial goal of weight loss therapy should be to reduce body weight by approximately 10% from baseline. With success, further weight loss can be attempted if indicated through further assessment. I (B)

TABLE 1. Continued

	Intervention Recommendations With Class of Recommendation and Level of Evidence
DIABETES MANAGEMENT: Goal HbA _{1c} <7%	<ul style="list-style-type: none"> • Initiate lifestyle and pharmacotherapy to achieve near-normal HbA_{1c}. I (B) • Begin vigorous modification of other risk factors (eg, physical activity, weight management, blood pressure control, and cholesterol management as recommended above). I (B) • Coordinate diabetic care with patient's primary care physician or endocrinologist. I (C)
ANTIPLATELET AGENTS/ANTICOAGULANTS:	<ul style="list-style-type: none"> • Start aspirin 75 to 162 mg/d and continue indefinitely in all patients unless contraindicated. I (A) ⇒ For patients undergoing coronary artery bypass grafting, aspirin should be started within 48 hours after surgery to reduce saphenous vein graft closure. Dosing regimens ranging from 100 to 325 mg/d appear to be efficacious. Doses higher than 162 mg/d can be continued for up to 1 year. I (B) • Start and continue clopidogrel 75 mg/d in combination with aspirin for up to 12 months in patients after acute coronary syndrome or percutaneous coronary intervention with stent placement (≥1 month for bare metal stent, ≥3 months for sirolimus-eluting stent, and ≥6 months for paclitaxel-eluting stent). I (B) ⇒ Patients who have undergone percutaneous coronary intervention with stent placement should initially receive higher-dose aspirin at 325 mg/d for 1 month for bare metal stent, 3 months for sirolimus-eluting stent, and 6 months for paclitaxel-eluting stent. I (B) • Manage warfarin to international normalized ratio=2.0 to 3.0 for paroxysmal or chronic atrial fibrillation or flutter, and in post-myocardial infarction patients when clinically indicated (eg, atrial fibrillation, left ventricular thrombus). I (A) • Use of warfarin in conjunction with aspirin and/or clopidogrel is associated with increased risk of bleeding and should be monitored closely. I (B)
RENIN-ANGIOTENSIN-ALDOSTERONE SYSTEM BLOCKERS:	<p>ACE inhibitors:</p> <ul style="list-style-type: none"> • Start and continue indefinitely in all patients with left ventricular ejection fraction ≤40% and in those with hypertension, diabetes, or chronic kidney disease, unless contraindicated. I (A) • Consider for all other patients. I (B) • Among lower-risk patients with normal left ventricular ejection fraction in whom cardiovascular risk factors are well controlled and revascularization has been performed, use of ACE inhibitors may be considered optional. Ila (B) <p>Angiotensin receptor blockers:</p> <ul style="list-style-type: none"> • Use in patients who are intolerant of ACE inhibitors and have heart failure or have had a myocardial infarction with left ventricular ejection fraction ≤40%. I (A) • Consider in other patients who are ACE inhibitor intolerant. I (B) • Consider use in combination with ACE inhibitors in systolic-dysfunction heart failure. Iib (B) <p>Aldosterone blockade:</p> <ul style="list-style-type: none"> • Use in post-myocardial infarction patients, without significant renal dysfunction** or hyperkalemia††, who are already receiving therapeutic doses of an ACE inhibitor and β-blocker, have a left ventricular ejection fraction ≤40%, and have either diabetes or heart failure. I (A)
β-BLOCKERS:	<ul style="list-style-type: none"> • Start and continue indefinitely in all patients who have had myocardial infarction, acute coronary syndrome, or left ventricular dysfunction with or without heart failure symptoms, unless contraindicated. I (A) Consider chronic therapy for all other patients with coronary or other vascular disease or diabetes unless contraindicated. Ila (C)
INFLUENZA VACCINATION:	Patients with cardiovascular disease should have an influenza vaccination. I (B)

*Patients covered by these guidelines include those with established coronary and other atherosclerotic vascular disease, including peripheral arterial disease, atherosclerotic aortic disease, and carotid artery disease. Treatment of patients whose only manifestation of cardiovascular risk is diabetes will be the topic of a separate AHA scientific statement. ACE indicates angiotensin-converting enzyme.

†Non-HDL-C=total cholesterol minus HDL-C.

‡Pregnant and lactating women should limit their intake of fish to minimize exposure to methylmercury.

§When LDL-lowering medications are used, obtain at least a 30% to 40% reduction in LDL-C levels. If LDL-C <70 mg/dL is the chosen target, consider drug titration to achieve this level to minimize side effects and cost. When LDL-C <70 mg/dL is not achievable because of high baseline LDL-C levels, it generally is possible to achieve reductions of >50% in LDL-C levels by either statins or LDL-C-lowering drug combinations.

||Standard dose of statin with ezetimibe, bile acid sequestrant, or niacin.

¶The combination of high-dose statin+fibrate can increase risk for severe myopathy. Statin doses should be kept relatively low with this combination. Dietary supplement niacin must not be used as a substitute for prescription niacin.

#Patients with very high triglycerides should not consume alcohol. The use of bile acid sequestrant is relatively contraindicated when triglycerides are >200 mg/dL.

**Creatinine should be <2.5 mg/dL in men and <2.0 mg/dL in women.

††Potassium should be <5.0 mEq/L.

<70-mg/dL target is chosen, it may be prudent to increase statin therapy in a graded fashion to determine a patient's response and tolerance. Furthermore, if it is not possible to attain LDL-C <70 mg/dL because of a high baseline LDL-C, it generally is possible to achieve LDL-C reductions of

>50% with either statins or LDL-C-lowering drug combinations. Moreover, this guideline for patients with atherosclerotic disease does not modify the recommendations of the 2004 ATP III update for patients without atherosclerotic disease who have diabetes or multiple risk factors and a

TABLE 2. Classification of Recommendations and Level of Evidence*

Classification of Recommendations	
Class I:	Conditions for which there is evidence and/or general agreement that a given procedure or treatment is beneficial, useful, and effective.
Class II:	Conditions for which there is conflicting evidence and/or a divergence of opinion about the usefulness/efficacy of a procedure or treatment.
Class IIa:	Weight of evidence/opinion is in favor of usefulness/efficacy.
Class IIb:	Usefulness/efficacy is less well established by evidence/opinion.
Class III:	Conditions for which there is evidence and/or general agreement that a procedure/treatment is not useful/effective and in some cases may be harmful.
Level of Evidence	
Level of Evidence A:	Data derived from multiple randomized clinical trials or meta-analyses.
Level of Evidence B:	Data derived from a single randomized trial or nonrandomized studies.
Level of Evidence C:	Only consensus opinion of experts, case studies, or standard-of-care.

*Classification of Recommendations and Level of Evidence are expressed in the ACC/AHA format and described in more detail in Table 3.

10-year risk level for CHD >20%. In the latter 2 types of high-risk patients, the recommended LDL-C goal of <100 mg/dL has not changed. Finally, to avoid any misunderstanding about cholesterol management in general, it must be emphasized that a reasonable cholesterol level of <70 mg/dL does not apply to other types of lower-risk individuals who do not have CHD or other forms of atherosclerotic disease; in such cases, recommendations contained in the 2004 ATP III update still pertain.

Trials involving other secondary prevention therapies also have influenced major practice guidelines used to formulate the recommendations in this update. Thus, specific recommendations for clopidogrel use in post-acute coronary syndrome or post-percutaneous coronary intervention-stented patients are now included in this 2006 update. The present update also recommends lower-dose aspirin for chronic

therapy. The results of additional studies have further confirmed the benefit of aldosterone antagonist therapy among patients with impaired left ventricular function. Finally, recently published findings of a trial involving angiotensin-converting enzyme inhibitor therapy among patients at relatively low risk with stable coronary disease and normal left ventricular function influenced the recommendations.²⁶

The writing group has for the first time added a recommendation with regard to influenza vaccination. According to the US Centers for Disease Control and Prevention, vaccination with inactivated influenza vaccine is recommended for individuals who have chronic disorders of the cardiovascular system because they are at increased risk for complications from influenza.³⁸

The writing group emphasizes the importance of giving consideration to the use of cardiovascular medications that have been proved in randomized clinical trials to be of benefit. This strengthens the evidence-based foundation for therapeutic application of these guidelines. The committee acknowledges that ethnic minorities, women, and the elderly are underrepresented in many trials and urges physician and patient participation in trials that will provide additional evidence with regard to therapeutic strategies for these groups of patients.

In the 11 years since the guidelines were first published, 2 other developments have made them even more important in clinical care. First, the aging of the population continues to expand the number of patients living with a diagnosis of cardiovascular disease (now estimated at 13 million for coronary heart disease alone) who might benefit from these therapies. Second, multiple studies of the use of these recommended therapies in appropriate patients, although showing slow improvement, continue to support the discouraging conclusion that many patients in whom therapies are indicated are not receiving them in actual clinical practice. The AHA and ACC recommend the use of programs such as the AHA's Get With The Guidelines³⁹ or the ACC's Guidelines Applied to Practice⁴⁰ to identify appropriate patients for therapy, provide practitioners with useful reminders based on the guidelines, and continuously assess the success achieved in providing these therapies to the patients who can benefit from them.

TABLE 3. Applying Classification of Recommendations and Level of Evidence

"Estimate of Certainty (Precision) of Treatment Effect"		"Size of Treatment Effect"	
Level A Multiple (3-5) population risk strata evaluated* General consistency of direction and magnitude of effect	Class I Benefit >>>> Risk Procedure/Treatment SHOULD be performed/administered	Class IIa Benefit >>> Risk Additional studies with focused objectives needed	Class IIb Benefit ≥ Risk Additional studies with broad objectives needed; Additional registry data would be helpful
	Class II Risk ≥ Benefit No additional studies needed Procedure/Treatment should NOT be performed/administered SINCE IT IS NOT HELPFUL AND MAY BE HARMFUL	Class III Benefit >>>> Risk IT IS REASONABLE to perform procedure/administer treatment	Class III Risk ≥ Benefit No additional studies needed Procedure/Treatment should NOT be performed/administered SINCE IT IS NOT HELPFUL AND MAY BE HARMFUL
	Level B Limited (2-3) population risk strata evaluated*	Level C Very limited (1-2) population risk strata evaluated*	Level C Very limited (1-2) population risk strata evaluated*

Suggested phrases for writing recommendations †

should be recommended
 is indicated
 is useful/effective/beneficial

is reasonable
 can be useful/effective/ beneficial
 is probably recommended or indicated

may/might be considered
 may/might be reasonable
 usefulness/effectiveness is unknown /unclear/uncertain or not well established

is not recommended
 is not indicated
 should not be useful/effective/beneficial
 may be harmful

*Data available from clinical trials or registries about the usefulness/efficacy in different sub-populations, such as gender, age, history of diabetes, history of heart failure, and prior aspirin use. A recommendation with Level of Evidence B or C does not imply that the recommendation is weak. Many important clinical questions addressed in the guidelines do not lend themselves to clinical trials. Even though randomized trials are not available, there may be a very clear clinical consensus that a particular test or therapy is useful or effective.

†In 2003, the ACC/AHA Task Force on Practice Guidelines developed a list of suggested phrases to use when writing recommendations. All recommendations in this guideline have been written in full sentences that express a complete thought, such that a recommendation, even if separated and presented apart from the rest of the document (including headings above sets of recommendations), would still convey the full intent of the recommendation. It is hoped that this will increase readers' comprehension of the guidelines and will allow queries at the individual recommendation level.

Appendix

Appendix: References and Supplemental Search Criteria Used to Support Each Recommendation and Level of Evidence

Recommendation	References and Supplemental Search Criteria
SMOKING:	Primary reference(s) used: 2, 3, 21, 22 Supplemental search done? No
BLOOD PRESSURE:	Primary reference(s) used: 2, 4 Supplemental search done? Yes Database(s) used: PubMed and EMBASE for all English-language human studies Key words: PubMed: <i>blood pressure</i> OR <i>hypertension</i> AND <i>practice guidelines</i> and/or <i>prevention</i> and/or <i>clinical trial</i> and/or <i>pharmacology</i> EMBASE: <i>secondary prevention</i> OR <i>guidelines</i> AND <i>blood pressure</i> AND <i>Cochrane review</i> OR <i>controlled clinical trial</i> OR <i>randomized controlled trial</i> AND <i>pharmacology</i> OR <i>hypertension</i> AND <i>Cochrane review</i> OR <i>controlled clinical trial</i> OR <i>randomized controlled trial</i> AND <i>pharmacology</i> Years searched: 2003–March 2005 Supplemental search did not alter recommendations.
LIPID MANAGEMENT:	Primary reference(s) used: 2, 5, 7 Supplemental search done? Yes Database used: PubMed for all English-language human studies Key words: <i>cholesterol/lipids/lipoproteins</i> AND <i>clinical trials</i> and/or <i>meta-analysis</i> and/or <i>practice guidelines</i> Years searched: 2002–November 2005 Supplemental search added references 6, 8–12, and 33–37 and altered the recommendations.
PHYSICAL ACTIVITY:	Primary reference(s) used: 2, 13–16, 21, 22 Supplemental search done? No
WEIGHT MANAGEMENT:	Primary reference(s) used: 2, 17–19, 21, 22 Supplemental search done? No
DIABETES MANAGEMENT:	Primary reference(s) used: 2, 20–22 Supplemental search done? No
ANTIPLATELET AGENTS/ ANTICOAGULANTS:	Primary reference(s) used: 2, 21–25, 27, 29 Supplemental search done? Yes, for use of ASA after CABG Database(s) used: PubMed for all English-language studies Key words: <i>antiplatelet agents</i> , <i>coronary artery bypass graft patency</i> Years searched: 2000–March 2005 Supplemental search did not alter the recommendations.
RENIN-ANGIOTENSIN-ALDOSTERONE SYSTEM BLOCKERS:	Primary reference(s) used: 2, 21, 22, 27, 28 Supplemental search done? Yes Database used: PubMed for all English-language studies Key words: <i>ACE inhibitor</i> or <i>angiotensin receptor antagonist</i> or <i>aldosterone antagonist</i> AND <i>clinical trials</i> and/or <i>meta-analysis</i> and/or <i>practice guidelines</i> Years searched: 2003–March 2005 Supplemental search added references 25 and 30–32 and altered the recommendations.
β-BLOCKERS:	Primary reference(s) used: 2, 21, 22, 27, 28 Supplemental search done? Yes Database used: PubMed for all English-language studies Key words: <i>beta blockers</i> AND <i>clinical trials</i> and/or <i>meta-analysis</i> and/or <i>practice guidelines</i> Years searched: 2002–March 2005 Supplemental search did not alter recommendations.
INFLUENZA VACCINATION:	Primary reference(s) used: 38 Supplemental search done? No

Disclosures

Writing Group Disclosures

Writing Group Member	Employment	Research Grant	Other Research Support	Speakers Bureau/Honoraria	Ownership Interest	Consultant/Advisory Board	Other
Sidney C. Smith Jr, MD	University of North Carolina, Chapel Hill	None	None	Honoraria: *Bayer, *BMS, *Sanofi-Aventis	None	*Sanofi-Aventis, *GlaxoSmithKline, *Eli Lilly, *Pfizer, *Merck	*Astra-Zeneca (Data Safety Monitoring Board)
Jerilyn Allen, RN, ScD	Johns Hopkins University, School of Nursing	None	None	None	None	*Board of Directors, Preventive Cardiovascular Nurses Association; Board of Directors, Southeast Lipid Association	None
Steven N. Blair, PED	Cooper Institute	†HealthTech, †Jenny Craig	None	Donates all honoraria to The Cooper Institute	None	†Miavita, †Life Fitness, †Jenny Craig	All items listed pertain to the Cooper Institute. Does not personally receive money from any of these.
Robert O. Bonow, MD	Northwestern University, School of Medicine	None	None	*Bristol-Myers Squibb Medical Imaging	None	*Bristol-Myers Squibb Medical Imaging, King Pharmaceuticals	These are no relationship to current writing committee; they are included for completeness.
Lawrence M. Brass, MD	Yale University	Bristol-Myers Squibb, Sanofi/Synthelabo*	None	Bristol-Myers Squibb, Sanofi/Synthelabo, Solvay Pharmaceuticals, Wyeth	None	AstraZeneca, Bristol-Myers Squibb, Johnson&Johnson, Merck, ONO Pharmaceuticals, Sanofi/Synthelabo, Solvay Pharmaceuticals, Wyeth	None
Gregg C. Fonarow, MD	University of California, Los Angeles	†GlaxoSmithKline, †Pfizer, †Medtronic	None	†GlaxoSmithKline, †Pfizer, †Merck-Schering Plough, †Bristol-Myers Squibb-Sanofi, *AstraZeneca, *Wyeth	None	†GlaxoSmithKline, †Pfizer, †Merck-Schering Plough, †Bristol-Myers Squibb-Sanofi, *AstraZeneca, *Wyeth	None
Scott M. Grundy, MD, PhD	University of Texas Southwestern	†Abbott, †GlaxoSmithKline	†Donald W. Reynolds Foundation, †VA Hospital	*Merck, Schering-Plough, *GlaxoSmithKline, *Pfizer, *Kos, *Bristol-Myers Squibb, *Lilly	*None	*Pfizer, *Sanofi-Aventis, *Abbott, *AstraZeneca, *GlaxoSmithKline	None
Loren Hiratzka, MD	TriHealth, Inc	None	None	None	None	None	None
Daniel Jones, MD	University of Mississippi Medical Center	None	None	None	None	None	None
Harlan M. Krumholz, MD	Yale University	†CV Therapeutics	None	None	None	*CV Therapeutics, †VHA Inc (Consultant), †United Healthcare (Advisory), †CFMC (Clin Coordinator), †MMS (Editorial Board)	
Lori Mosca, MD, PhD, MPH	New York Presbyterian	†NIH	*Pfizer	*Kos, *Abbott, *AstraZeneca, *Pfizer, *Sanofi-Aventis	None	*Kos, *Pfizer, *Sanofi-Aventis, *Schering-Plough	None
Thomas Pearson, MD, MPH, PhD	University of Rochester	†World Heart Federation, *Schering-Plough, *Pfizer, *Merck, *Sanofi-Aventis	None	*Kos, *Abbott, *AstraZeneca, *Pfizer, *Schering-Plough, *Bayer, *Merck	None	†Mediatech, *Johnson&Johnson, Merck, *Bayer, *Sanofi-Aventis	None
Marc A. Pfeffer, MD, PhD	Brigham & Women's Hospital	Amgen, Atherogenics, Novartis, Bristol-Myers Squibb, Sanofi-Synthelabo†	None	None	The Brigham & Women's Hospital has been awarded patents related to the use of inhibitors of the renin-angiotensin system in selected survivors. He is co-inventor. However, the licensing agreement is not linked to sales.†	†AstraZeneca, †Genzyme, †Guidant, †Mitsubishi, *Abbott, *Amgen, *Bristol-Myers Squibb, *CSL, *Novartis, *Sankyo, *Pfizer	None
Kathryn A. Taubert, PhD	American Heart Association	None	None	None	None	None	None

*Modest.

†Significant.

This table represents the relationships of writing group members that may be perceived as actual or reasonably perceived conflicts of interest as reported on the Disclosure Questionnaire, which all members of the writing group are required to complete and submit. A relationship is considered to be "Significant" if (a) the person receives \$10 000 or more during any 12-month period, or 5% or more of the person's gross income; or (b) the person owns 5% or more of the voting stock or share of the entity, or owns \$10 000 or more of the fair market value of the entity. A relationship is considered to be "Modest" if it is less than "Significant" under the preceding definition.

Reviewers' Disclosures

Reviewer	Employment	Research Grant	Other Research Support	Speakers Bureau/Honoraria	Ownership Interest	Consultant/Advisory Board	Other
Jonathan Abrams, MD	University of New Mexico Health Science Center	None	None	None	None	None	None
Joseph Alpert, MD	University of Arizona Department of Medicine	None	None	None	None	None	None
Jeffrey L. Anderson, MD	LDS Hospital Cardiology	Bristol-Myers Squibb (grant pending)	None	Bristol-Myers Squibb, Dia Dexus, Guilford, Merck, Johnson&Johnson/Merck, Merck-Schering, Sanofi-Aventis	None	Bristol-Myers Squibb, Guilford, Merck, Johnson&Johnson/Merck, Merck-Schering	None
Eric R. Bates, MD	University of Michigan Medical Center	None	None	None	None	None	None
Vera Bittner, MD	University of Alabama at Birmingham	NHLBI, Pfizer, AtheroGenics	None	Pfizer, Merck, Kos, Reliant	None	CV Therapeutics, Reliant	None
Ann Bolger, MD	University of California San Francisco	None	None	None	None	None	None
Roger S. Blumenthal, MD	Johns Hopkins Hospital	Merck, Pfizer	None	Pfizer, Merck, AstraZeneca, Kos, Schering-Plough	None	None	None
Prakash Deedwania, MD	University of California San Francisco	Pfizer, AstraZeneca	None	None	None	Pfizer, AstraZeneca, Novartis	None
Mark J. Eisenberg, MD	McGill University	None	None	None	None	None	None
Gerald Fletcher, MD	Mayo Clinic	None	None	None	None	None	None
Alan D. Forker, MD	St. Lukes Hospital	Pfizer, Merck, Kos, Novartis, Sankyo, Bristol-Myers Squibb	None	Pfizer, Merck, Takeda	None	None	None
Timothy Gardner, MD	Clinical Practices of the University of Pennsylvania	None	None	None	None	None	None
Cindy L. Grines, MD	William Beaumont Hospital	Berlex, Pfizer, GlaxoSmithKline, Aventis, Guidant Eli Lilly, SCIMED, Johnson&Johnson, Amersham Health, Otsuka, Esperion Therapeutics, Innercool Therapies, AstraZeneca	None	None	None	Innercool Therapies, Pfizer, Sanofi-Synthelabo, Bristol-Myers Squibb/Sanofi Pharmaceuticals Partnership, GlaxoSmithKline Global Cardiovascular Advisory Board	None
Suzanne Hughes, MSN, RN	None	None	Kos Pharmaceuticals	None	Guidant Corporation, Johnson&Johnson, Merck	Freelance writer—honoraria paid by the ACCF; Associate Editor, <i>Cardiosource</i>	None
Edgar J. Kenton, MD	Lankenau Hospital	None	None	None	None	None	None
Marian Limacher, MD	University of Florida	Boehringer Ingelheim	NIH, NHLBI	Kos Pharmaceuticals	None	NIH Advisory Committee on Research on Women's Health	None
Jonathan R. Lindner, MD	University of Virginia	None	None	None	None	None	None
Janet B. Long, MSN, ACNP	University Cardiology Foundation	None	None	AstraZeneca	None	None	None
Patrick McBride, MD	University of Wisconsin Medical School	None	None	Kos, Merck, Pfizer, Sanyko, Schering Plough	None	Merck	None
Dale Owen, MD	None	None	None	None	None	None	None
Rita F. Redberg, MD, MSc	None	None	None	None	None	None	None
Samuel J. Shubrooks, Jr, MD	Harvard Medical School	None	None	None	None	None	None
Robert A. Vogel, MD	University of Maryland Hospital	Pfizer, Novartis, Schering-Plough	None	Pfizer, Merck	None	None	None

This table represents the relationships of reviewers that may be perceived as actual or reasonably perceived conflicts of interest as reported on the Disclosure Questionnaire, which all reviewers are required to complete and submit.

References

- Smith SC Jr, Blair SN, Bonow RO, Brass LM, Cerqueira MD, Dracup K, Fuster V, Gotto A, Grundy SM, Miller NH, Jacobs A, Jones D, Krauss RM, Mosca L, Ockene I, Pasternak RC, Pearson T, Pfeffer MA, Starke RD, Taubert KA. AHA/ACC Scientific Statement: AHA/ACC guidelines for preventing heart attack and death in patients with atherosclerotic cardiovascular disease: 2001 update: a statement for healthcare professionals from the American Heart Association and the American College of Cardiology. *Circulation*. 2001;104:1577–1579.
- Mosca L, Appel LJ, Benjamin EJ, Berra K, Chandra-Strobs N, Fabunmi RP, Grady D, Haan CK, Hayes SN, Judelson DR, Keenan NL, McBride P, Oparil S, Ouyang P, Oz MC, Mendelsohn ME, Pasternak RC, Pinn VW, Robertson RM, Schenck-Gustafsson K, Sila CA, Smith SC Jr, Sopko G, Taylor AL, Walsh BW, Wenger NK, Williams CL; American Heart Association. Evidence-based guidelines for cardiovascular disease prevention in women. *Circulation*. 2004;109:672–693.
- US Department of Health and Human Services. *The Health Consequences of Smoking: A Report of the Surgeon General*. Washington, DC: US Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; May 27, 2004. Available at: <http://www.surgeongeneral.gov/library/smokingconsequences>. Accessed March 15, 2006.
- Chobanian AV, Bakris GL, Black HR, Cushman WC, Green LA, Izzo JL Jr, Jones DW, Materson BJ, Oparil S, Wright JT Jr, Roccella EJ; Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. National Heart, Lung, and Blood Institute; National High Blood Pressure Education Program Coordinating Committee. Seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. *Hypertension*. 2003;42:1206–1252.
- Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults. Executive Summary of the Third Report of The National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). *JAMA*. 2001;285:2486–2497.
- Grundy SM, Cleeman JI, Merz CN, Brewer HB Jr, Clark LT, Hunninghake DB, Pasternak RC, Smith SC Jr, Stone NJ; National Heart, Lung, and Blood Institute; American College of Cardiology Foundation; American Heart Association. Implications of recent clinical trials for the National Cholesterol Education Program Adult Treatment Panel III guidelines. *Circulation*. 2004;110:227–239. Erratum in: *Circulation*. 2004;110:763.
- Kris-Etherton PM, Harris WS, Appel LJ; American Heart Association. Nutrition Committee. Fish consumption, fish oil, omega-3 fatty acids, and cardiovascular disease. *Circulation*. 2002;106:2747–2757. Erratum in: *Circulation*. 2003;107:512.
- LaRosa JC, Grundy SM, Waters DD, Shear C, Barter P, Fruchart JC, Gotto AM, Greten H, Kastelein JJ, Shepherd J, Wenger NK; Treating to New Targets (TNT) Investigators. Intensive lipid lowering with atorvastatin in patients with stable coronary disease. *N Engl J Med*. 2005;352:1425–1435.
- Pedersen TR, Faergeman O, Kastelein JJ, Olsson AG, Tikkanen MJ, Holme I, Larsen ML, Bendixen FS, Lindahl C, Szarek M, Tsai J; Incremental Decrease in End Points Through Aggressive Lipid Lowering (IDEAL) Study Group. High-dose atorvastatin vs usual-dose simvastatin for secondary prevention after myocardial infarction: the IDEAL study: a randomized controlled trial. *JAMA*. 2005;294:2437–2445. Erratum in: *JAMA*. 2005;294:3092.
- Baigent C, Keech A, Kearney PM, Blackwell L, Buck G, Pollicino C, Kirby A, Sourjina T, Peto R, Collins R, Simes R; Cholesterol Treatment Trialists' (CTT) Collaborators. Efficacy and safety of cholesterol-lowering treatment: prospective meta-analysis of data from 90,056 participants in 14 randomised trials of statins. *Lancet*. 2005;366:1267–1278. Erratum in: *Lancet*. 2005;366:1358.
- Ballantyne CM, Abate N, Yuan Z, King TR, Palmisano J. Dose-comparison study of the combination of ezetimibe and simvastatin (Vytorin) versus atorvastatin in patients with hypercholesterolemia: the Vytorin Versus Atorvastatin (VYVA) study. *Am Heart J*. 2005;149:464–473. Erratum in: *Am Heart J*. 2005;149:882.
- de Lemos JA, Blazing MA, Wiviott SD, Lewis EF, Fox KA, White HD, Rouleau JL, Pedersen TR, Gardner LH, Mukherjee R, Ramsey KE, Palmisano J, Bilheimer DW, Pfeffer MA, Califf RM, Braunwald E; A to Z Investigators. Early intensive vs a delayed conservative simvastatin strategy in patients with acute coronary syndromes: phase Z of the A to Z trial. *JAMA*. 2004;292:1307–1316.
- Thompson PD, Buchner D, Pina IL, Balady GJ, Williams MA, Marcus BH, Berra K, Blair SN, Costa F, Franklin B, Fletcher GF, Gordon NF, Pate RR, Rodriguez BL, Yancey AK, Wenger NK; American Heart Association Council on Clinical Cardiology Subcommittee on Exercise, Rehabilitation, and Prevention; American Heart Association Council on Nutrition, Physical Activity, and Metabolism Subcommittee on Physical Activity. Exercise and physical activity in the prevention and treatment of atherosclerotic cardiovascular disease: a statement from the Council on Clinical Cardiology (Subcommittee on Exercise, Rehabilitation, and Prevention) and the Council on Nutrition, Physical Activity, and Metabolism (Subcommittee on Physical Activity). *Circulation*. 2003;107:3109–3116.
- UK Department of Health. *At Least Five a Week: Evidence on the Impact of Physical Activity and Its Relationship to Health: A Report From the Chief Medical Officer*. London, England: Wellington House; April 29, 2004. Available at: <http://www.dh.gov.uk/assetRoot/04/08/09/81/04080981.pdf>. Accessed March 15, 2006.
- Pate RR, Pratt M, Blair SN, Haskell WL, Macera CA, Bouchard C, Buchner D, Ettinger W, Heath GW, King AC, et al. Physical activity and public health: a recommendation from the Centers for Disease Control and Prevention and the American College of Sports Medicine. *JAMA*. 1995;273:402–407.
- US Department of Health and Human Services. *Physical Activity and Health: A Report of the Surgeon General*. Atlanta, Ga: US Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion; 1996. Available at: <http://www.cdc.gov/nccdphp/sgr/summary.htm>. Accessed March 15, 2006.
- National Institutes of Health; National Heart, Lung, and Blood Institute. Clinical guidelines on the identification, evaluation, and treatment of overweight and obesity in adults: the evidence report. National Institutes of Health; National Heart, Lung, and Blood Institute; September 1998. Publication No. 98-4083. Available at: http://www.nhlbi.nih.gov/guidelines/obesity/ob_gdlns.pdf. Accessed March 15, 2006.
- Klein S, Burke LE, Bray GA, Blair S, Allison DB, Pi-Sunyer X, Hong Y, Eckel RH; American Heart Association Council on Nutrition, Physical Activity, and Metabolism. Clinical implications of obesity with specific focus on cardiovascular disease: a statement for professionals from the American Heart Association Council on Nutrition, Physical Activity, and Metabolism: endorsed by the American College of Cardiology Foundation. *Circulation*. 2004;110:2952–2967.
- Grundy SM, Cleeman JI, Daniels SR, Donato KA, Eckel RH, Franklin BA, Gordon DJ, Krauss RM, Savage PJ, Smith SC Jr, Spertus JA, Costa F; American Heart Association; National Heart, Lung, and Blood Institute. Diagnosis and management of the metabolic syndrome: an American Heart Association/National Heart, Lung, and Blood Institute Scientific Statement. *Circulation*. 2005;112:2735–2752. Errata in: *Circulation*. 2005;112:e297; *Circulation*. 2005;112:e298.
- American Diabetes Association. Standards of medical care in diabetes. *Diabetes Care*. 2004;27(suppl 1):S15–S35.
- Antman EM, Anbe DT, Armstrong PW, Bates ER, Green LA, Hand M, Hochman JS, Krumholz HM, Kushner FG, Lamas GA, Mullany CJ, Ornato JP, Pearle DL, Sloan MA, Smith SC Jr, Alpert JS, Anderson JL, Faxon DP, Fuster V, Gibbons RJ, Gregoratos G, Halperin JL, Hiratzka LF, Hunt SA, Jacobs AK; American College of Cardiology; American Heart Association Task Force on Practice Guidelines; Canadian Cardiovascular Society. ACC/AHA guidelines for the management of patients with ST-elevation myocardial infarction: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee to Revise the 1999 Guidelines for the Management of Patients with Acute Myocardial Infarction). *Circulation*. 2004;110:e82–292. Erratum in: *Circulation*. 2005;111:2013–2014.
- Gibbons RJ, Abrams J, Chatterjee K, Daley J, Deedwania PC, Douglas JS, Ferguson TB Jr, Fihn SD, Fraker TD Jr, Gardin JM, O'Rourke RA, Pasternak RC, Williams SV, Gibbons RJ, Alpert JS, Antman EM, Hiratzka LF, Fuster V, Faxon DP, Gregoratos G, Jacobs AK, Smith SC Jr; American College of Cardiology; American Heart Association Task Force on Practice Guidelines. Committee on the Management of Patients With Chronic Stable Angina. ACC/AHA 2002 guideline update for the management of patients with chronic stable angina—summary article: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee on the Management of Patients With Chronic Stable Angina). *Circulation*. 2003;107:149–158.

23. Smith SC Jr, Feldman TE, Hirshfeld JW Jr, Jacobs AK, Kern MJ, King SB III, Morrison DA, O'Neill WW, Schaff HV, Whitlow PL, Williams DO. ACC/AHA/SCAI 2005 guideline update for percutaneous coronary intervention: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (ACC/AHA/SCAI Writing Committee to Update the 2001 Guidelines for Percutaneous Coronary Intervention). *Circulation*. 2006;113:e166–e286. DOI: 10.1161/CIRCULATIONAHA.106.173220. Available at: <http://circ.ahajournals.org/cgi/reprint/113/7/e166>. Accessed March 15, 2006.
24. Eagle KA, Guyton RA, Davidoff R, Edwards FH, Ewy GA, Gardner TJ, Hart JC, Herrmann HC, Hillis LD, Hutter AM Jr, Lytle BW, Marlow RA, Nugent WC, Orszulak TA; American College of Cardiology; American Heart Association. ACC/AHA 2004 guideline update for coronary artery bypass graft surgery: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee to Update the 1999 Guidelines for Coronary Artery Bypass Graft Surgery). *Circulation*. 2004;110:e340–e437. Erratum in: *Circulation*. 2005;111:2014.
25. Ferraris VA, Ferraris SP, Moliterno DJ, Camp P, Walenga JM, Messmore HL, Jeske WP, Edwards FH, Royston D, Shahian DM, Peterson E, Bridges CR, Despotis G; Society of Thoracic Surgeons. The Society of Thoracic Surgeons practice guideline series: aspirin and other antiplatelet agents during operative coronary revascularization (executive summary). *Ann Thorac Surg*. 2005;79:1454–1461.
26. Braunwald E, Domanski MJ, Fowler SE, Geller NL, Gersh BJ, Hsia J, Pfeffer MA, Rice MM, Rosenbergs YD, Rouleau JL; PEACE Trial Investigators. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med*. 2004;351:2058–2068.
27. Braunwald E, Antman EM, Beasley JW, Califf RM, Cheitlin MD, Hochman JS, Jones RH, Kereiakes D, Kupersmith J, Levin TN, Pepine CJ, Schaeffer JW, Smith EE 3rd, Stewart DE, Theroux P, Gibbons RJ, Alpert JS, Faxon DP, Fuster V, Gregoratos G, Hiratzka LF, Jacobs AK, Smith SC Jr; American College of Cardiology; American Heart Association. Committee on the Management of Patients With Unstable Angina. ACC/AHA 2002 guideline update for the management of patients with unstable angina and non-ST-segment elevation myocardial infarction—summary article: a report of the American College of Cardiology/American Heart Association task force on practice guidelines (Committee on the Management of Patients With Unstable Angina). *J Am Coll Cardiol*. 2002;40:1366–1374.
28. Hunt SA, Abraham WT, Chin MH, Feldman AM, Francis GS, Ganiats TG, Jessup M, Konstam MA, Mancini DM, Michel K, Oates JA, Rahko PS, Silver MA, Stevenson LW, Yancy CW, Antman EM, Smith SC Jr, Adams CD, Anderson JL, Faxon DP, Fuster V, Halperin JL, Hiratzka LF, Jacobs AK, Nishimura R, Ornato JP, Page RL, Riegel B; American College of Cardiology; American Heart Association Task Force on Practice Guidelines; American College of Chest Physicians; International Society for Heart and Lung Transplantation; Heart Rhythm Society. ACC/AHA 2005 Guideline Update for the Diagnosis and Management of Chronic Heart Failure in the Adult: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Writing Committee to Update the 2001 Guidelines for the Evaluation and Management of Heart Failure): developed in collaboration with the American College of Chest Physicians and the International Society for Heart and Lung Transplantation; endorsed by the Heart Rhythm Society. *Circulation*. 2005;112:e154–e235.
29. Coull BM, Williams LS, Goldstein LB, Meschia JF, Heitzman D, Chaturvedi S, Johnston KC, Starkman S, Morgenstern LB, Wilterdink JL, Levine SR, Saver JL; Joint Stroke Guideline Development Committee of the American Academy of Neurology; American Stroke Association. Anticoagulants and antiplatelet agents in acute ischemic stroke: report of the Joint Stroke Guideline Development Committee of the American Academy of Neurology and the American Stroke Association (a division of the American Heart Association). *Stroke*. 2002;33:1934–1942.
30. Pfeffer MA, McMurray JJ, Velazquez EJ, Rouleau JL, Kober L, Maggioni AP, Solomon SD, Swedberg K, Van de Werf F, White H, Leimberger JD, Henis M, Edwards S, Zelenkofske S, Sellers MA, Califf RM; Valsartan in Acute Myocardial Infarction Trial Investigators. Valsartan, captopril, or both in myocardial infarction complicated by heart failure, left ventricular dysfunction, or both. *N Engl J Med*. 2003;349:1893–1906. Erratum in: *N Engl J Med*. 2004;350:203.
31. McMurray JJ, Ostergren J, Swedberg K, Granger CB, Held P, Michelson EL, Olofsson B, Yusuf S, Pfeffer MA; CHARM Investigators and Committees. Effects of candesartan in patients with chronic heart failure and reduced left-ventricular systolic function taking angiotensin-converting-enzyme inhibitors: the CHARM-Added trial. *Lancet*. 2003;362:767–771.
32. Granger CB, McMurray JJ, Yusuf S, Held P, Michelson EL, Olofsson B, Ostergren J, Pfeffer MA, Swedberg K; CHARM Investigators and Committees. Effects of candesartan in patients with chronic heart failure and reduced left-ventricular systolic function intolerant to angiotensin-converting-enzyme inhibitors: the CHARM-Alternative trial. *Lancet*. 2003;362:772–776.
33. Cannon CP, Braunwald E, McCabe CH, Rader DJ, Rouleau JL, Belder R, Joyal SV, Hill KA, Pfeffer MA, Skene AM; Pravastatin or Atorvastatin Evaluation and Infection Therapy-Thrombolysis in Myocardial Infarction 22 Investigators. Intensive versus moderate lipid lowering with statins after acute coronary syndromes. *N Engl J Med*. 2004;350:1495–1504. Erratum in: *N Engl J Med*. 2006;354:778.
34. Heart Protection Study Collaborative Group. MRC/BHF Heart Protection Study of cholesterol lowering with simvastatin in 20,536 high-risk individuals: a randomised placebo-controlled trial. *Lancet*. 2002;360:7–22. Summary for patients in: *Curr Cardiol Rep*. 2002;4:486–487.
35. Shepherd J, Blauw GJ, Murphy MB, Bollen EL, Buckley BM, Cobbe SM, Ford I, Gaw A, Hyland M, Jukema JW, Kamper AM, Macfarlane PW, Meinders AE, Norrie J, Packard CJ, Perry IJ, Stott DJ, Sweeney BJ, Twomey C, Westendorp RG; PROSPER study group. PROSpective Study of Pravastatin in the Elderly at Risk. Pravastatin in elderly individuals at risk of vascular disease (PROSPER): a randomised controlled trial. *Lancet*. 2002;360:1623–1630.
36. ALLHAT Officers and Coordinators for the ALLHAT Collaborative Research Group. The Antihypertensive and Lipid-Lowering Treatment to Prevent Heart Attack Trial. Major outcomes in moderately hypercholesterolemic, hypertensive patients randomized to pravastatin vs usual care: the Antihypertensive and Lipid-Lowering Treatment to Prevent Heart Attack Trial (ALLHAT-LLT). *JAMA*. 2002;288:2998–3007.
37. Sever PS, Dahlof B, Poulter NR, Wedel H, Beevers G, Caulfield M, Collins R, Kjeldsen SE, Kristinsson A, McInnes GT, Mehlsen J, Nieminen M, O'Brien E, Ostergren J; ASCOT investigators. Prevention of coronary and stroke events with atorvastatin in hypertensive patients who have average or lower-than-average cholesterol concentrations, in the Anglo-Scandinavian Cardiac Outcomes Trial—Lipid Lowering Arm (ASCOT-LLA): a multicentre randomised controlled trial. *Lancet*. 2003;361:1149–1158.
38. Harper SA, Fukuda K, Uyeki TM, Cox NJ, Bridges CB; Advisory Committee on Immunization Practices (ACIP), Centers for Disease Control and Prevention (CDC). Prevention and control of influenza. Recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Recomm Rep*. 2005;54(RR-8):1–40. Erratum in: *MMWR Morb Mortal Wkly Rep*. 2005;54(30):750.
39. LaBresh KA, Ellrodt AG, Gliklich R, Liljestrand J, Peto R. Get with the guidelines for cardiovascular secondary prevention: pilot results. *Arch Intern Med*. 2004;164:203–209.
40. Mehta RH, Montoyo CK, Gallogly M, Baker P, Blount A, Faul J, Roychoudhury C, Borzak S, Fox S, Franklin M, Freundl M, Kline-Rogers E, LaLonde T, Orza M, Parrish R, Satwicz M, Smith MJ, Sobotka P, Winston S, Riba AA, Eagle KA; GAP Steering Committee of the American College of Cardiology. Improving quality of care for acute myocardial infarction: The Guidelines Applied in Practice (GAP) Initiative. *JAMA*. 2002;287:1269–1276.

KEY WORDS: AHA Scientific Statements ■ coronary disease ■ vascular diseases ■ risk factors ■ prevention

Correction

In the AHA/ACC Guideline titled “AHA/ACC Guidelines for Secondary Prevention for Patients With Coronary and Other Atherosclerotic Vascular Disease: 2006 Update” that appeared in the May 16, 2006, issue of the journal, folio information for *Circulation* and the copublishing journal was incomplete in the footnote. The complete citation for *Circulation* is *Circulation*. 2006;113:2363-2372. The complete citation for the *Journal of the American College of Cardiology* is *J Am Coll Cardiol*. 2006;47:2130–2139. The publisher regrets this error.

DOI: 10.1161/CIRCULATIONAHA.106.176354