Additional file 1: Description of Excluded RCTs

	Excluded Trial
	Patient Inclusion
	Number of Pts / Centres
	Intervention
	Control
	Follow Up Duration
	Outcomes
	Reason for Exclusion

	Post CABG

	Saw 2015 [29]
	Elective CABG
	70 / single
	Ticagrelor 90 bid + ASA 81 mg/d
	ASA 81 mg/d
	12 months
	Graft patency; adverse cardiovascular events; bleeding
	- Published only as conference abstract with no reported outcome events

	Thopte 2014 [30]
	Elective CABG
	74 / single
	Clopidogrel 75 + ASA 150 mg/d
	ASA 150 mg/d
	3 months
	Graft patency; adverse cardiovascular events; bleeding
	- Published only as conference abstract with no reported outcome events

	Wang 2013 [28, 31]
	Off Pump CABG
	60 / single
	Clopidogrel 75 + ASA 100 mg/d
	ASA 100 mg/d
	Hospital discharge (mean 13d post op)
	Platelet aggregation assays
	-No reported events

	
	
	
	
	
	
	“Cardiac events” (myocardial infarction, heart failure, death); bleeding
	-Only short term intervention and follow up

	Gao 2009 [24]
	Elective CABG
	197 / single
	Clopidogrel 75 mg/d + ASA 100 mg/d
	Clopidogrel 75 mg/d
	12 months
	Graft patency; mortality; bleeding
	-No mortality, bleeding or other clinical events

	Mujanovic 200 [26]
	Elective Off Pump CABG
	20 / single
	Clopidogrel 150 then 75 mg/d + ASA 100 mg/d
	ASA 100 mg/d
	3 months
	Graft patency; mortality; bleeding.
	-No reported events

	Kayacioglu 2008 [25]
	Elective CABG with platelets >450
	40 / single
	Clopidogrel 75 mg/d + ASA 300 mg/d
	ASA 300 mg/d
	6 months
	Graft patency by cath in those with positive stress tests
	-No reported clinical events (7/20 ASA only patients had positive stress test tests and 5/7 had new stenoses) vs 0/20 clopidogrel + ASA

	Nielsen 2007 [27]
	Elective Off Pump CABG
	29 / single
	Clopidogrel 75 mg/d x 30d + ASA 150 mg/d
	ASA 150 mg/d
	2 months
	Thrombo-elasto-graphy and platelet inhibition studies; clinical outcomes
	-No reported clinical events

	Suwalski 2012 [34]
	Elective Off Pump CABG
	50 / single
	Clopidogrel 75 mg/d
	ASA 150 mg/d
	6 months
	Mortality, revasc, stroke, bleeding
	-Single anti-platelet therapy

	
	
	
	
	
	
	
	-Abstract only

	Tetik 2010 [35]
	Elective CABG
	50 / single
	Clopidogrel 75 mg/d
	ASA 300 mg/d
	6 months
	Platelet aggregation assays, mortality, CV events, bleeding
	-Single anti-platelet therapy

	Lim 2004 [33, 36, 37]
	Elective CABG
	54 / single
	Clopidogrel 75 mg/d
	ASA 100 or 325 mg/d (2 groups)
	5 days
	Platelet aggregation
	-Single anti-platelet therapy

	David 1999 [32]
	Elective CABG
	62 / single
	Clopidogrel 50, 75, or 100 mg/d (3 groups)
	Ticlopidine 250 mg bid
	28 days
	Bleeding time and platelet aggregation
	-Single anti-platelet therapy

	Rafiq 2012 [48]
	Hypercoag-ulable Elective CABG
	(250) / single
	Clopidogrel 75 ng/d + ASA 75 mg/d
	ASA 75 mg/d
	3 months
	
	Ongoing NCT 01046942

	Acute Coronary Syndrome Requiring CABG

	CURRENT-OASIS 7 2010 [44]
	ACS w/ EKG or enzymes planned PCI
	25,086 / multiple (CABG n=~2000 [8%])
	Clopidogrel 600 then 150 mg/d x 6d then 75 mg/d (also 300-325 vs 75-100 mg/d ASA random-ization)
	Clopidogrel 300 then 75 mg/d (also 300-325 vs 75-100 mg/d ASA random-ization)
	30 days
	Mortality, MI, stroke, bleeding
	-Only short term intervention and follow up

	
	
	
	
	
	
	
	-no post CABG intervention

	
	
	
	
	
	
	
	-no separate data for CABG subgroup

	JUMBO-TIMI 26 2005; Phase 2 [42]
	Elective or urgent PCI
	904 / 80
	Prasugrel 40-60 then 7.5-15 mg/d + ASA
	Clopidogrel 300 then 75 mg/d + ASA
	30 days
	Bleeding, mortality, MI, stroke
	-Only short term intervention and follow up

	
	
	
	
	
	
	
	-no separate data for CABG subgroup

	DISPERSE-2 2007; Phase 2 [39]
	NSTE-ACS
	990 / 152 (CABG n=84)
	Ticagrelor 90-180 mg bid + ASA
	Clopidogrel 300 then 75 mg/d + ASA
	12 weeks
	Bleeding, mortality, MI, stroke
	-no separate data for CABG subgroup

	Prior CABG (median 9y) 2013, PLATO Substudy [46]
	ACS
	1133 (of 18,613) / 862
	Ticagrelor 180 then 90 mg bid + ASA
	Clopidogrel 300-600 then 75 mg/d + ASA
	360 days
	Mortality, MI, stroke, bleeding
	-no CABG during study period

	Prior CABG 2001, CAPRIE Substudy [45]
	Recent MI or CVA, or PVD
	1480 (of 19,185) / 384
	Clopidogrel 75 mg/d
	ASA 325 mg/d
	1.6 years (mean)
	Mortality, MI, stroke, bleeding
	-Only single anti-platelet therapy

	
	
	
	
	
	
	
	-no CABG during study period

	TRILOGY ACS 2012 [41]
	ACS without planned revasc.
	9326 / multiple
	Prasugrel 30 then 5-10 mg/d + ASA
	Clopidogrel 300 then 75 mg/d + ASA
	14.8 months (median)
	Mortality, MI, stroke, bleeding
	-no separate data for CABG subgroup

	CHARISMA 2006 [38]
	CV disease or multiple risk factors
	15,603 / 768
	Clopidogrel 75 mg/d + ASA 75-162 mg/d
	ASA 75-162 mg/d
	28 months (median)
	Mortality, MI, stroke, bleeding
	-no separate data for CABG subgroup

	CABG Subgroup
	STEMI treated with fibrinolysis
	136 (3491) / 319
	Clopidogrel 300 then 75 mg/d + ASA 150-325 then 75-162 mg/d
	ASA 150-325 then 75-162 mg/d
	30 days
	Mortality, MI, stroke, bleeding
	-median clopidogrel treatment 4d (prior to CABG); only 8/136 patients resumed post CABG

	CLARITY-TIMI 28 2007 [43]
	
	
	
	
	
	
	

	COMMIT 2005 [40]
	AMI (93% STEMI) without planned PCI
	45,852 / 1250
	Clopidogrel 75 mg/d + ASA 162 mg/d
	ASA 162 mg/d
	28 days
	Mortality, MI, stroke, bleeding
	-no separate data for CABG subgroup

	TRACER 2012 [47]
	NSTE-ACS
	1312 (12,944) / 818
	Voraxapar (PAR-1 antagonist) + clopidogrel + ASA
	Clopidogrel + ASA
	1 year
	Mortality, MI, stroke, bleeding
	-triple anti-platelet therapy with non-P2Y12 antagonist


