

Prehospital Thrombolytic Checklist*

Step 1

Step 2

Are there contraindications to fibrinolysis?
If ANY of the following is CHECKED YES, fibrinolysis MAY be contraindicated.

- | | | |
|--|---------------------------|--------------------------|
| Systolic BP >180 to 200 mm Hg or diastolic BP >100 to 110 mm Hg | <input type="radio"/> YES | <input type="radio"/> NO |
| Right vs left arm systolic BP difference >15 mm Hg | <input type="radio"/> YES | <input type="radio"/> NO |
| Significant closed head/facial trauma within the previous 3 months | <input type="radio"/> YES | <input type="radio"/> NO |
| Stroke >3 hours or <3 months | <input type="radio"/> YES | <input type="radio"/> NO |
| Recent (within 2-4 weeks) major trauma, surgery (including laser eye surgery), GI/GU bleed | <input type="radio"/> YES | <input type="radio"/> NO |
| Any history of intracranial hemorrhage | <input type="radio"/> YES | <input type="radio"/> NO |
| Bleeding, clotting problem, or blood thinners | <input type="radio"/> YES | <input type="radio"/> NO |
| Pregnant female | <input type="radio"/> YES | <input type="radio"/> NO |
| Serious systemic disease (eg, advanced cancer, severe liver or kidney disease) | <input type="radio"/> YES | <input type="radio"/> NO |

Step 3

Is patient at high risk?
If ANY of the following is CHECKED YES, consider transfer to PCI facility.

- | | | |
|--|----------------------------|--------------------------|
| Heart rate ≥100/min AND systolic BP <100 mm Hg | <input type="radio"/> YES | <input type="radio"/> NO |
| Pulmonary edema (rales) | <input type="radio"/> YES | <input type="radio"/> NO |
| Signs of shock (cool, clammy) | <input type="radio"/> YES | <input type="radio"/> NO |
| Contraindications to fibrinolytic therapy | <input type="radio"/> YES† | <input type="radio"/> NO |
| Required CPR | <input type="radio"/> YES | <input type="radio"/> NO |

*Contraindications for fibrinolytic use in STEMI are viewed as advisory for clinical decision making and may not be all-inclusive or definitive. These contraindications are consistent with the 2004 ACC/AHA Guidelines for the Management of Patients With ST-Elevation Myocardial Infarction.

†Consider transport to primary PCI facility as destination hospital.