 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
AVAILABLE ON PATHFIRE in VNF Provider A
 EACH TUESDAY AT 9 a.m. (ET)
Look for the JAMA Report Tab
 Tuesday, November 4, 2014
ATTENTION STATIONS

The JAMA Report will be available via: PATHFIRE, www.thejamareport.com
and the Digital News Release (DNR) link sent out with the weekly JAMA Report email notification.
Please call: JAMA Media Relations with any questions: (312) 464-2499
“EVEN SMALL AMOUNTS OF PLAQUE IN THE HEART VESSELS INCREASES RISK OF HEART ATTACK AND DEATH”
 TEASE RUNS: 05 (pan of blood vessels in the heart)
 Can even a small amount of blockage in the heart vessels increase your heart attack risk? Find

 out next?
 JAMA 3955
 TRT: 1:30
 EMBARGO: 4 p.m. (ET) Tuesday, November 4, 2014
 INTRO: Plaque in the coronary arteries can obstruct blood flow to the heart and cause chest pain. A complete blockage can sometimes trigger a heart attack. However, many people are diagnosed with smaller amounts of plaque in their arteries. A new study examined whether these smaller blockages are also associated with an increased risk of heart attack and death.
 Catherine Dolf explains in this week’s JAMA Report.

	 VIDEO
	 AUDIO

	B-ROLL
Still pic of severe plaque in coronary artery
	THIS IS SOMETHING NO ONE WANTS TO SEE: BLOCKAGE OF BLOOD VESSELS IN THE HEART.

	SOT/FULL

Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
Super@:06
Runs:11
(Video covering middle of bite: angiogram of coronary arteries)
	“If somebody’s having chest pain it generally means that they have a plaque that is blocking more than 70 percent of the coronary artery. So we call that obstructive coronary disease.”

	B-ROLL
Still pic of heart with less severe plaque

	WHEN PATIENTS HAVE SMALLER AMOUNTS OF PLAQUE, THEY ARE DIAGNOSED WITH WHAT IS KNOWN AS NON-OBSTRUCTIVE CORONARY DISEASE.

	SOT/FULL
Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
Super@:22
Runs:08
	“We were concerned that perhaps those non-obstructive plaques did have a risk for causing a heart attack down the road.”

	B-ROLL

Dr. Maddox walking down hospital hallway, walking into cath lab and sitting at computer, cu of computer screen, doctors performing angiogram, cu of computer screen showing blood vessels

	DR. THOMAS MADDOX FROM THE DENVER V-A MEDICAL CENTER AND CO-AUTHORS EXAMINED ANGIOGRAMS OF MORE THAN 37 THOUSAND U-S VETERANS, OVER A THREE YEAR PERIOD. THIS PROCEDURE CAN DETECT OBSTRUCTION IN THE CORONARY ARTERIES. THE RESEARCHERS WANTED TO SEE WHETHER PATIENTS WITH SMALLER BLOCKAGES HAD HEART ATTACKS OR DIED IN THE YEAR FOLLOWING THEIR ANGIOGRAM.

	SOT/FULL

Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
Super@:48
Runs:09
(Video covering end of bite: heart monitor)
	“Patients with non-obstructive disease had a two to five time higher risk of heart attack and death. We haven’t been able to see that relationship before.”

	GXF FULL

JAMA COVER

	THE STUDY APPEARS IN JAMA, JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION.

	SOT/FULL

Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
Super@1:01
Runs:12
(Video covering middle of bite: pan of angiogram on computer screen)
	“All of these patients regardless of whether or not they had non-obstructive or obstructive coronary disease had a higher risk for heart attack and death over that following year compared to patients who didn’t have any coronary disease at all.”

	B-ROLL

Low angle shot of Dr. Maddox looking at computer, wide shot of cath lab
	DR. MADDOX SAYS IT MIGHT BE TIME TO THINK DIFFERENTLY ABOUT HOW WE CATEGORIZE CORONARY ARTERY DISEASE.

	SOT/FULL

Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
Super@1:20
Runs:09
	“Rather than simply thinking about obstructive and non-obstructive we should probably be thinking about any coronary artery disease versus no coronary artery disease.”

	B-ROLL

Push in to angiogram on computer screen
	CATHERINE DOLF, THE JAMA REPORT.

TAG: IT IS ALSO IMPORTANT FOR PATIENTS AND THEIR PHYSICIANS TO CONSIDER PREVENTIVE MEDICATIONS AND LIFESTYLE CHANGES TO DECREASE THE RISK OF HAVING A HEART ATTACK.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.

TO CONTACT: Dr. Thomas Maddox call: Daniel Warvi at (303) 393-5205
doi.10.1001/jama.2014.14681
 ADDITIONAL SOUNDBITES:
Thomas M. Maddox, M.D., M.Sc., - Denver VA Medical Center
QUOTE 1 Runs:07
“Any kind of coronary disease is a risk even if it’s not severe enough obstruction to be causing chest pain.”

QUOTE 2 Runs:17
“A fairly large number of people who receive a coronary angiogram come away with a diagnosis of non-obstructive coronary disease and even though that disease may not be causing their chest pain, it does still result in a risk of heart attack and death down the road.”

[image: image2.png]

1

