

High Sensitivity Troponin (hsTnT) : Result Interpretation Matrix*

* this matrix is intended to assist with the interpretation of hsTnT results only - it does not represent a matrix for the clinical management of patients with chest pain