[image: image1.emf]
MAKATI MEDICAL CENTER

Patient Education Material

Department: Medicine – Cardiology Effective Date:

Subject: Atrial Fibrillation
 Revision No.

 Page No.

ATRIAL FIBRILLATION

Atrial fibrillation is the most common heart rhythm disorder and it is characterized by a hearbeat which is rapid and irregular. In AF, the upper chambers of the heart (atria) may beat as fast as 300 times per minute, and 100-150 times a minute in the lower chambers (ventricles). During AF, blood does not move through the heart in a normal way. Consequently, there is an increase in the risk of clots and stroke. But if treated appropriately, atrial fibrillation seldom causes serious or life-threatening problems.
What are the symptoms of atrial fibrillation?

Atrial fibrillation can be symptom-free or can cause symptoms which can be one or more of the following:
-Shortness of breath when climbing steps or exerting yourself
-Frequent palpitations
-Decline in your ability to exercise
-Chest pain
-Episodes of dizziness or fainting

What are the risk factors?
Some individuals develop AF even without an apparent cause. But for other people, there is a wide range of risk factors that may contribute to the disease:
-diabetes
-high blood pressure
-coronary heart disease
-mitral valve disease
-thyroid disease
-chronic lung disease
-recent open-heart surgery
-age (AF is most common in people over 60 years old)
-certain lifestyle choices like excessive alcohol consumption or using stimulating drugs such as caffeine, decongestants and cocaine

What are the main goals of treatment?

To restore the heart’s normal rhythm and in some cases cure the condition-restoring the normal rhythm of the heart can relieve the symptoms of AF and prevents formation of dangerous blood clots
To slow the heart rate and relieve some or all symptoms without stopping the irregular heart rhythm- when the rapid heart rate is controlled, the heart can pump oxygen-rich blood efficiently, some or all symptoms of AT are relieved and the heart muscle is protected from weakening

To prevent clots from forming, thus avoiding strokes-For many patients with this condition (AF), anticoagulant medications are used in conjunction with other treatments to prevent formation of blood clots and to reduce the risk of stroke

What are the treatment options?

The following are the current available treatment options for AF:

Medications
There are medications that control the heart rate (like beta blockers and calcium channel blockers) and there are medications that focus on returning the heart’s rhythm to normal.

Electrical Cardioversion
When medication is ineffective or if it does not restore the normal rhythm of the heart, electrical cardioversion is an option. Electrical cardioversion is a brief procedure which is done by delivering electrical shock to the heart to convert the abnormal rhythm to normal.

Pacemaker Therapy
Sometimes, implanted pacemakers help because these devices monitor the heart rate and send electrical impulses to the heart when the heart rate slows too much.

Catheter Ablation
Catheter ablation may also be an option if other treatment modalities are ineffective. This procedure involves use of radiofrequency energy to destroy the troublesome areas that trigger the abnormal rhythm or to create a block that stops the abnormal electrical signals from traveling through the heart.

Source: Heart Rhythm Society
[image: image2.png]rmnC

MAKATI MEDICAL CENTER

_1264256848.bin

