

主 编 Sanjeev Saksena
A. John Camm

副主编 Penelope A. Boyden
Paul Dorian
Nora Goldschlager

主 译 浦介麟

副主译 洪 江

心脏电生理疾病

Electrophysiological Disorders of the Heart

北京大学医学出版社

心脏

电生理疾病

**Electrophysiological Disorders
of the Heart**

心脏电生理疾病

Electrophysiological Disorders of the Heart

主 编 Sanjeev Saksena
Alan John Camm

副主编 Penelope A. Boyden
Paul Dorian
Nora Goldschlager

主 译 浦介麟

副主译 洪 江

北京大学医学出版社

Electrophysiological Disorders of the Heart, 1st edition
Sanjeev Saksena, A. John Camm, Penelope A. Boyden, Paul Dorian, Nora Goldschlager
ISBN-13: 978-0-443-06570-5
ISBN-10: 0-443-06570-5
Copyright © 2005 by Elsevier Limited. All rights reserved.

Authorized Simplified Chinese translation from English language edition published by the Proprietor.
978-981-259-545-4
981-259-545-7

Elsevier (Singapore) Pte Ltd.
3 Killiney Road, #08-01 Winsland House I, Singapore 239519
Tel: (65) 6349-0200, Fax: (65) 6733-1817

First Published 2007
2007年初版

Simplified Chinese translation Copyright © 2006 by Elsevier (Singapore) Pte Ltd and Peking University Medical Press. All right reserved.

Published in China by Peking University Medical Press under special agreement with Elsevier (Singapore) Pte.Ltd. This edition is authorized for sale in China only, excluding Hong Kong SAR and Taiwan. Unauthorized export of this edition is a violation of the Copyright Act. Violation of this Law is subject to Civil and Criminal Penalties.

本书简体中文版由北京大学医学出版社和 Elsevier (Singapore) Pte Ltd. 在中国大陆境内 (不包括香港特别行政区及台湾) 协议出版。本版仅限在中国境内 (不包括香港特别行政区及台湾) 出版及标价销售。未经许可之出口, 是为违反著作权法, 将受法律之制裁。

北京市版权局著作权合同登记号: 图字: 1-2006-1183

XINZANG DIANSHENGLI JIBING

图书在版编目 (CIP) 数据

心脏电生理疾病/(美) 萨克塞纳 (Saksena, S.),
(英) 卡姆 (Camm, A. J.) 著; 浦介麟译.
—北京: 北京大学医学出版社, 2007. 9
书名原文: Electrophysiological Disorders of the Heart
ISBN 978-7-81116-331-5

I. 心… II. ①萨…②卡… ③浦… III. 心脏—电
生理学 IV. R331.3

中国版本图书馆 CIP 数据核字 (2007) 第 113706 号

心脏电生理疾病

主 译: 浦介麟
出版发行: 北京大学医学出版社 (电话: 010-82802230)
地 址: (100083) 北京市海淀区学院路 38 号 北京大学医学部院内
网 址: <http://www.pumpress.com.cn>
E-mail: booksale@bjmu.edu.cn
印 刷: 北京佳信达艺术印刷有限公司
经 销: 新华书店
责任编辑: 杨晓燕 责任校对: 杜悦 责任印制: 郭桂兰
开 本: 889mm×1194mm 1/16 印张: 72 彩图: 8 页 字数: 2275 千字
版 次: 2007 年 9 月第 1 版 2007 年 9 月第 1 次印刷
书 号: ISBN 978-7-81116-331-5
定 价: 298.00 元

版权所有, 违者必究

(凡属质量问题请与本社发行部联系退换)

本书献给 Diane、Joy 以及我们的父母和全家，他们给予坚定的支持和充满温情的理解，使得本书得以完成。

本书献给电生理领域的先驱们，他们开创性的工作使得该学科乃至有今日的飞速发展；本书也献给我们的良师，是他们激发了我们在本学科深入研究的兴趣。

原著者名单

Masood Akhtar, M.D.

Clinical Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, Aurora Sinai/St. Luke's Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

Kelley Anderson, M.D.

Clinical Associate Professor of Medicine, University of Wisconsin, Medical School, Madison; Cardiologist, Marshfield Clinic, Marshfield, Wisconsin

Ventricular Tachycardia and Ventricular Fibrillation without Structural Heart Disease

Angelo Auricchio, M.D., Ph.D.

Associate Professor of Cardiology, Otto von Guericke University School of Medicine; Director, Cardiac Catheterization Laboratories, Division of Cardiology, University Hospital, Magdeburg, Germany

Device Technology for Congestive Heart Failure

Rabih Azar, M.D., M.Sc., F.A.C.C.

Saint-Joseph University School of Medicine; Attending, Division of Cardiology, Hôtel Dieu de France Hospital, Beirut, Lebanon

Sinus Node Dysfunction; Atrioventricular Block

David G. Benditt, M.D.

Professor of Medicine, University of Minnesota Medical School; Cardiac Arrhythmia Center, University Hospital, Minneapolis, Minnesota

Autonomic Nervous System and Cardiac Arrhythmias

Marcie Berger, M.D.

Clinical Assistant Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, St. Luke's/Aurora Sinai Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

Tim Betts, M.D., M.B.Ch.B., M.R.C.P.

Consultant Cardiologist and Electrophysiologist, Department of Cardiology, John Radcliffe Hospital, Oxford, United Kingdom

Arrhythmias in Coronary Artery Disease

Saroja Bharati, M.D.

Professor of Pathology, Rush Medical College; Rush-Presbyterian-St. Luke's Medical Center, Chicago; Director, The Maurice Lev Congenital Heart and Conduction System Center, The Heart Institute for Children; Advocate Hope Children's Hospital and Advocate Christ Medical Center, Oak Lawn, Illinois

Sinus Node Dysfunction; Atrioventricular Block; Paroxysmal Supraventricular Tachycardias and the Preexcitation Syndromes;

Atrial Tachycardias, Flutter, and Fibrillation; Sustained Ventricular Tachycardia with Heart Disease; Ventricular Fibrillation

David B. Bharucha, M.D., Ph.D.

Assistant Professor of Medicine—Cardiac Physiology, Mount Sinai School of Medicine; Attending Electrophysiologist, Cardiovascular Institute, Mount Sinai Medical Center; Director, Arrhythmia and Cardiac Device Services, Queens Health Network, New York, New York

Postoperative Arrhythmias after Cardiac Surgery

Zalmen Blanck, M.D.

Clinical Associate Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, St. Luke's/Aurora Sinai Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

Neil E. Bowles, Ph.D.

Assistant Professor of Pediatrics, Baylor College of Medicine; Pediatric Cardiologist, Texas Children's Hospital, Houston, Texas

Genetics and Cardiac Arrhythmias

Josep Brugada, M.D.

Associate Professor of Medicine, University of Barcelona School of Medicine; Director, Arrhythmia Unit, Hospital Clinic, Barcelona, Spain

The Brugada Syndrome

Pedro Brugada, M.D.

Professor of Cardiology, Cardiovascular Research and Teaching Institute; OLV Hospital, Aalst, Belgium

The Brugada Syndrome

Ramon Brugada, M.D.

Assistant Professor of Medicine; Director, Molecular Genetics, Massonic Medical Research Laboratory, Utica, New York

The Brugada Syndrome

Hugh Calkins, M.D.

Professor of Medicine, Johns Hopkins University School of Medicine; Director, Electrophysiology Laboratory, and Director, Arrhythmia Service, Johns Hopkins Hospital, Baltimore, Maryland

Syncope

A. John Camm, M.D., F.R.C.P., F.E.S.C., F.A.C.C.

Professor of Clinical Cardiology, Department of Cardiac and Vascular Sciences, St. George's Hospital Medical School, London, United Kingdom

Atrial Tachycardia, Flutter, and Fibrillation; Nonsustained Ventricular Tachycardia; Noninvasive Electrophysiology

Franco Cecchi, M.D.

Chief, Referral Center for Cardiomyopathies, Department of Cardiology, Azienda Ospedaliera Universitaria Careggi, Florence, Italy

Arrhythmias Associated with Hypertrophic Cardiomyopathy

Nipon Chattipakorn, M.D., Ph.D.

Director, Cardiac Electrophysiology Unit, Department of Physiology, Chiangmai University Faculty of Medicine, Chiangmai, Thailand

Fundamental Concepts and Advances in Defibrillation

Shih-Ann Chen, M.D.

Professor of Medicine, National Yang-Ming University School of Medicine; Director, Cardiac Electrophysiology Laboratory, Taipei Veterans General Hospital, Taipei, Taiwan

Paroxysmal Supraventricular Tachycardias and the Preexcitation Syndromes; Atrial Tachycardia, Flutter, and Fibrillation

Yongkeun Cho, M.D., Ph.D.

Associate Professor of Internal Medicine, Kyungpook National University Medical School and Hospital, Taegu, Korea

Nonsustained Ventricular Tachycardia

Anthony W.C. Chow, M.D., M.R.C.P.

Consultant Electrophysiologist, Department of Cardiology, University College London Hospitals NHS Trust; Honorary Consultant Cardiologist, Department of Cardiology, St. Mary's Hospital NHS Trust, London, United Kingdom

Catheter Mapping Techniques

Jamie Beth Conti, M.D.

Associate Professor of Medicine and Training Program Director, Cardiovascular Diseases, University of Florida College of Medicine; Assistant Director, Clinical Electrophysiology, Shands at the University of Florida, Gainesville, Florida

Arrhythmias during Pregnancy

Ryan Cooley, M.D.

Clinical Assistant Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, Aurora Sinai/St. Luke's Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

Anne B. Curtis, M.D.

Professor of Medicine, University of Florida College of Medicine; Director, Clinical Electrophysiology, Shands at the University of Florida, Gainesville, Florida

Arrhythmias during Pregnancy

D. Wyn Davies, M.D., F.E.S.C.

Professor of Cardiology, University of London; Consultant in Cardiology, St. Mary's Hospital, London, United Kingdom

Catheter Mapping Techniques

Sanjay Deshpande, M.D.

Clinical Associate Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, Aurora Sinai/St. Luke's Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

Anwer Dhala, M.D.

Clinical Associate Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Clinical Associate Professor of Pediatrics, Medical College of Wisconsin; Attending, St. Luke's/Aurora Sinai Medical Centers and Children's Hospital of Wisconsin, Milwaukee, Wisconsin

Ventricular Tachycardia

Michael Domanski, B.S. (Aerospace Engineering), M.D.

Head, Clinical Trials Group, National Heart, Lung, and Blood Institute; Warren G. Magnusson Clinical Center, National Institutes of Health, Bethesda, Maryland

Ventricular Fibrillation

Paul Dorian, M.D., M.Sc., F.R.C.P.C.

Professor of Medicine, University of Toronto Faculty of Medicine; Director, Electrophysiology Service, Department of Cardiology, St. Michael's Hospital, Toronto, Ontario, Canada

Principles of Clinical Pharmacology; Sustained Ventricular Tachycardia with Heart Disease; Ventricular Fibrillation

Nabil El-Sherif, M.D.

Professor of Medicine and Physiology, SUNY Downstate Medical Center College of Medicine; Director, Clinical Cardiac Electrophysiology program, SUNY Downstate Medical Center; Director, Division of Cardiology, VA Medical Center, Brooklyn, New York

Arrhythmias and Electrolyte Disorders

N.A. Mark Estes III, M.D.

Professor of Medicine, Tufts University School of Medicine; Director, Cardiac Electrophysiology Laboratory, New England Medical Center, Boston, Massachusetts

Principles of Catheter Ablation

Marjaneh Fatemi, M.D.

Assistant Professor, Department of Cardiology, University of Brest Faculty of Medicine; Attending Physician, Brest University Hospital, Brest, France

Arrhythmogenic Right Ventricular Cardiomyopathy

Sami Firoozi, M.D., M.R.C.P.

Clinical Research Fellow, St. George's Hospital Medical School; Cardiology Specialist Registrar, St. George's Hospital, London, United Kingdom

Evaluation and Management of Arrhythmias in Athletes

John D. Fisher, M.D.

Professor of Medicine, Department of Medicine—Cardiology, Albert Einstein College of Medicine of Yeshiva University; Director, Arrhythmia Service/CCEP Program Director, Montefiore Medical Center, Bronx, New York

Clinical Electrophysiology Techniques

Anne M. Gillis, M.D.

Professor of Medicine, Department of Cardiac Sciences, University of Calgary Faculty of Medicine; Director of Pacing and Electrophysiology, Department of Cardiac Sciences, Calgary Health Region, Calgary, Alberta, Canada

Proarrhythmia Syndromes

Nora Goldschlager, M.D., F.A.C.P., F.A.C.C.

Professor of Clinical Medicine, University of California, San Francisco, School of Medicine; Associate Director, Cardiology Division, and Director, Coronary Care Unit, ECG Laboratory and Pacemaker Clinic, San Francisco General Hospital, San Francisco, California

Sinus Node Dysfunction; Atrioventricular Block

David E. Haines, M.D.

Director, Heart Rhythm Center, William Beaumont Hospital, Royal Oak, Michigan

Ablation Technology

Michel Haissaguerre, M.D., F.E.S.C.

Professor of Cardiology, University of Bordeaux, Bordeaux; Director, Electrophysiology, University Hospital, Pessac, France

Curative Catheter Ablation for Supraventricular Tachycardia: Techniques and Indications

Stephen Hammill, M.D.

Professor of Medicine, Mayo Medical School; Director, Heart Rhythm Services, Division of Cardiovascular Diseases, Mayo Clinic, Rochester, Minnesota

Sinus Node Dysfunction; Atrioventricular Block

Meleze Hocini, M.D.

University of Bordeaux II, Bordeaux; Research Associate, Department of Cardiology, Hôpital Cardiologique du Haut Lévêque, Bordeaux-Pessac, France

Curative Catheter Ablation for Supraventricular Tachycardia: Techniques and Indications

Stefan H. Hohnloser, M.D.

Professor of Medicine, Department of Cardiology, J.W. Goethe University Faculty of Medicine, Frankfurt, Germany

Evaluation and Management of Arrhythmias in Dilated Cardiomyopathy and Congestive Heart Failure

Munther K. Homoud, M.D.

Assistant Professor of Medicine, Tufts University School of Medicine; Co-Director, Cardiac Electrophysiology Laboratory, Tufts-New England Medical Center, Boston, Massachusetts

Principles of Catheter Ablation

Raymond E. Ideker, M.D., Ph.D.

Jeanne V. Marks Professor of Medicine, Department of Medicine, Division of Cardiovascular Disease; Professor of Biomedical Engineering; and Professor of Physiology, University of Alabama-Birmingham School of Medicine, Birmingham, Alabama

Fundamental Concepts and Advances in Defibrillation

Demosthenes Iskos, M.D.

Assistant Professor, University of Minnesota Medical School; Cardiac Arrhythmia Center, University Hospital, Minneapolis, Minnesota

Autonomic Nervous System and Cardiac Arrhythmias

Pierre Jais, M.D.

University Bordeaux II Victor Ségalen; Electrophysiology, Hôpital Haut Lévêque, Bordeaux, France

Curative Catheter Ablation for Supraventricular Tachycardia: Techniques and Indications

José Jalife, M.D.

Professor and Chairman, Department of Pharmacology, and Professor of Medicine and Pediatrics, SUNY Upstate Medical University; Director, Institute for Cardiovascular Research, University Hospital, Syracuse, New York

Mechanisms of Reentrant Arrhythmias

Michiel Janse, M.D., Ph.D.

Emeritus Professor of Experimental Cardiology, University of Amsterdam Faculty of Medicine; Laboratory of Experimental Cardiology, Academic Medical Center, Amsterdam, The Netherlands

Sustained Ventricular Tachycardia with Heart Disease

Werner Jung, M.D., F.E.S.C.

Professor of Medicine and Head, Department of Cardiology, University of Villingen Faculty of Medicine; Attending, Academic Hospital Villingen, Villingen-Schwenningen, Germany

Devices for the Management of Atrial Fibrillation

Alan Kadish, M.D.

Chester and Deborah C. Cooley Professor of Medicine, Northwestern University Feibberg School of Medicine; Senior Associate Chief, Division of Cardiology, Department of Medicine, Northwestern Memorial Faculty Foundation, Chicago, Illinois

Arrhythmias in Coronary Artery Disease

Demosthenes G. Katritsis, M.D., Ph.D., F.R.C.P., F.A.C.C.

Director, Cardiology Service, Athens Euroclinic, Athens, Greece; Honorary Consultant Cardiologist, Cardiothoracic Centre, St. Thomas' Hospital, London, United Kingdom

Nonsustained Ventricular Tachycardia

George J. Klein, M.D., F.A.C.C., F.R.C.P.C.

Professor of Medicine and Chair, Cardiology Division, Department of Medicine, University of Western Ontario Faculty of Medicine; Chief of Cardiology, Department of Medicine, London Health Sciences Centre, London, Ontario, Canada

Asymptomatic ECG Abnormalities

Helmut Klein, M.D.

Professor of Medicine, Otto von Guericke University School of Medicine; Chief, Department of Cardiology, University Hospital, Magdeburg, Germany

Device Technology for Congestive Heart Failure

Peter R. Kowey, M.D.

Professor of Medicine, Thomas Jefferson University, Jefferson Medical College, Philadelphia; Chief, Cardiovascular Services, Main Line Health System, Lankenau Hospital, Wynnewood, Pennsylvania

Postoperative Arrhythmias after Cardiac Surgery

Fred Kusumoto, M.D.

Associate Clinical Professor of Medicine, University of New Mexico College of Medicine, Albuquerque, New Mexico

Sinus Node Dysfunction; Atrioventricular Block

Chu-Pak Lau, M.D.

Chair Professor, University of Hong Kong School of Medicine; Chief of Cardiology, Queen Mary Hospital, Hong Kong, China

Pacing Technology and Its Indications: Advances in Threshold Management, Automatic Mode Switching, and Sensors

Ralph Lazzara, M.D.

Regent's Professor, Department of Medicine, University of Oklahoma College of Medicine; Medical Director, Cardiac Arrhythmia Research Institute, University of Oklahoma Health Science Center, Oklahoma City, Oklahoma

Sinus Node Dysfunction; Atrioventricular Block

Paul LeLorier, M.D., F.A.C.C.

Assistant Professor of Medicine, Department of Medicine, Division of Cardiology, Boston University School of Medicine; Director, Implantable Cardiac Device Center, Arrhythmia Service, Section of Cardiology, Boston Medical Center, Boston, Massachusetts

Asymptomatic ECG Abnormalities

Samuel Levy, M.D., F.E.S.C., F.A.C.C.

Professor of Cardiology, University of Marseille; Head, Department of Cardiology, Hopital Nord, Marseille, France

Paroxysmal Supraventricular Tachycardias and the Preexcitation Syndromes

Hua Li, Ph.D.

Instructor in Pediatrics, Baylor College of Medicine; Pediatric Cardiology, Texas Children's Hospital, Houston, Texas

Genetics and Cardiac Arrhythmias

Bruce D. Lindsay, M.D.

Associate Professor of Medicine, Washington University School of Medicine; Director, Clinical Electrophysiology Laboratory, Barnes-Jewish Hospital, St. Louis, Missouri

Paroxysmal Supraventricular Tachycardias and the Preexcitation Syndromes; Atrial Tachycardia, Flutter, and Fibrillation; Sustained Ventricular Tachycardia with Heart Disease; Ventricular Tachycardia and Ventricular Fibrillation without Structural Heart Disease; Ventricular Fibrillation

Mark S. Link, M.D.

Associate Professor of Medicine, Tufts University School of Medicine; Co-Director, Cardiac Electrophysiology Laboratory, Tufts-New England Medical Center, Boston, Massachusetts

Principles of Catheter Ablation

Berndt Lüderitz, M.D., F.E.S.C., F.A.C.C., F.A.H.A.

Professor and Chairman, Department of Medicine—Cardiology, University of Bonn Faculty of Medicine, Bonn, Germany

Devices for the Management of Atrial Fibrillation

Nandini Madan, M.B.B.S., M.D.

Associate Professor of Pediatrics, Drexel College of Medicine; Attending Cardiologist, St. Christopher's Hospital for Children, Philadelphia, Pennsylvania

Implantable Cardioverter Defibrillators: Technology, Indications, Implantation Techniques, and Follow-up

Yousuf Mahomed, M.D.

Professor of Surgery, Indiana University School of Medicine; Chief of Adult Cardiothoracic Surgery, Section of Cardiothoracic Surgery, Methodist Hospital, Indianapolis, Indiana

Antiarrhythmic Surgery

Vias Markides, M.D., M.B. (Hons.), B.S. (Hons.), M.R.C.P.

Hon. Senior Lecturer, National Heart and Lung Institute, Imperial College; Consultant, Waller Cardiac Department, St. Mary's Hospital, and Department of Cardiology, Royal Brompton and Harefield NHS Trust, London, United Kingdom

Catheter Mapping Techniques

Barry J. Maron, M.D.

Director, Hypertrophic Cardiomyopathy Center, Minneapolis Heart Institute Foundation, Minneapolis, Minnesota; Adjunct Professor of Medicine, Tufts University School of Medicine, Boston, Massachusetts

Arrhythmias Associated with Hypertrophic Cardiomyopathy

William J. McKenna, M.D., F.R.C.P., F.A.C.C., F.E.S.C.

BHF Professor of Cardiology and Professor of Inherited Cardiovascular Disorders and Cardiology, The Heart Hospital, University College Hospital, London, United Kingdom

Evaluation and Management of Arrhythmias in Athletes

Rahul Mehra, Ph.D.

Senior Director of Arrhythmia Research, Medtronic Inc., Minneapolis, Minnesota

Fundamentals of Cardiac Stimulation

John M. Miller, M.D.

Professor of Medicine, Indiana University School of Medicine; Director, Cardiac Electrophysiology Services, and Director, Clinical Cardiac Electrophysiology Training Program, Clarion Health System, Indianapolis, Indiana

Antiarrhythmic Surgery

L. Brent Mitchell, M.D., F.R.C.P.C.

Professor and Head, Department of Cardiac Sciences, University of Calgary Faculty of Medicine; Director, Libin Cardiovascular Institute of Alberta, Calgary Health Region, Calgary, Alberta, Canada

Ventricular Fibrillation

Arthur J. Moss, M.D.

Professor of Medicine (Cardiology), University of Rochester School of Medicine and Dentistry; Attending Physician, Department of Medicine, University of Rochester Medical Center, Rochester, New York

Nonsustained Ventricular Tachycardia

Robert J. Myerburg, M.D.

Professor of Medicine and Physiology, Department of Medicine, Division of Cardiology, University of Miami School of Medicine; Attending, Jackson Memorial Hospital, Miami, Florida

Sustained Ventricular Tachycardia with Heart Disease; Ventricular Fibrillation

Gerald Naccarelli, M.D.

Bernard Trabin Chair of Cardiology and Professor of Medicine, Pennsylvania State University College of Medicine; Director, Cardiovascular Center, Milton S. Hershey Medical Center, Hershey, Pennsylvania

Sinus Node Dysfunction; Atrioventricular Block

Stanley Nattel, M.D.

Professor of Medicine, Paul-David Chair in Cardiovascular Electrophysiology, University of Montreal Faculty of Medicine; Cardiologist, Montreal Heart Institute, Montreal, Quebec, Canada

Atrial Tachycardia, Flutter, and Fibrillation

Iacopo Olivetto, M.D.

Staff Physician, Department of Cardiology, Azienda Ospedaliera Universitaria Careggi, Florence, Italy

Arrhythmias Associated with Hypertrophic Cardiomyopathy

Craig M. Pratt, M.D.

Professor of Medicine, Baylor College of Medicine; Director of Research, DeBakey Heart Center, and Director of Coronary Care Unit, The Methodist Hospital, Houston, Texas

Interpretation of Clinical Trials: How Mortality Trials Relate to the Therapy of Atrial Fibrillation

Mark Preminger, M.D.

Associate Professor of Medicine, UMDNJ Robert Wood Johnson Medical School; Director, Electrophysiology Laboratory, Robert Wood Johnson University Hospital, New Brunswick, New Jersey

Implantable Cardioverter Defibrillators: Technology, Indications, Implantation Techniques, and Follow-up

Kara J. Quan, M.D.

Assistant Professor of Medicine, Case Western Reserve University School of Medicine; Director, Electrophysiology Laboratory, Heart and Vascular Research Center, MetroHealth Campus, Cleveland, Ohio

Ventricular Fibrillation

Vivek Y. Reddy, M.D.

Director, Experimental Electrophysiology Laboratory, Cardiac Arrhythmia Service, Massachusetts General Hospital, Boston, Massachusetts

Sudden Cardiac Death

Larry A. Rhodes, M.D.

Associate Professor of Pediatrics, University of Pennsylvania School of Medicine; Director, Electrophysiology Unit, The Children's Hospital of Philadelphia, Philadelphia, Pennsylvania

Evaluation and Management of Arrhythmias in a Pediatric Population

Hygriv B. Rao, M.D., D.M.

Research Fellow, Electrophysiology Research Foundation, Warren; PBI Regional Medical Center, Passaic, New Jersey

Devices for the Management of Atrial Fibrillation

Dionyssios A. Robotis, M.D.

Assistant Professor of Medicine, SUNY Downstate Medical Center College of Medicine; Director, Electrophysiology Laboratory, VA Medical Center, Brooklyn, New York

Arrhythmias and Electrolyte Disorders

Dan M. Roden, M.D.

Professor of Medicine and Pharmacology, Department of Clinical Pharmacology, Vanderbilt University School of Medicine; Director, Division of Clinical Pharmacology, Vanderbilt University Hospital, Nashville, Tennessee

Molecular and Cellular Basis of Cardiac Electrophysiology

Micheal R. Rosen, M.D.

Gustavus A. Pfeiffer Professor of Pharmacology and Professor of Pediatrics, Columbia University College of Physicians and Surgeons; Director, Center for Molecular Therapeutics, New York, New York

Principles of Electropharmacology

David Rosenbaum, M.D.

Associate Professor of Medicine, Biomedical Engineering, Physiology, and Biophysics, Case Western Reserve University School of Medicine; Director, Heart and Vascular Research Center, MetroHealth Campus, Case Western Reserve University, Cleveland, Ohio

Ventricular Fibrillation

Jeremy N. Ruskin, M.D.

Associate Professor of Medicine, Harvard Medical School; Director, Cardiac Arrhythmia Service, Massachusetts General Hospital, Boston, Massachusetts

Sudden Cardiac Death

Mohammad Saeed, M.D.

Assistant Professor of Medicine, University of Texas Medical Branch; Director, Cardiac Electrophysiology Laboratory, University of Texas Medical Branch, Galveston, Texas

Principles of Catheter Ablation

Scott Sakaguchi, M.D.

Associate Professor of Medicine, University of Minnesota Medical School; Cardiac Arrhythmia Center, University Hospital, Minneapolis, Minnesota

Autonomic Nervous System and Cardiac Arrhythmias

Sanjeev Saksena, M.B.B.S., M.D., F.A.C.C., F.E.S.C., F.A.H.A., F.H.R.S.

Clinical Professor of Medicine, Robert Wood Johnson School of Medicine, Piscataway; Director, Cardiovascular Institute and Arrhythmia/Pacemaker Service, PBI Regional Medical Center, Passaic, New Jersey

Atrioventricular Block; Paroxysmal Supraventricular Tachycardias and the Preexcitation Syndromes; Sustained Ventricular Tachycardia with Heart Disease; Ventricular Tachycardia and Ventricular Fibrillation without Structural Heart Disease, Implantable Cardioverter Defibrillators: Technology, Indications, Implantation Techniques, and Follow-up; Devices for the Management of Atrial Fibrillation; Device Technology for Congestive Heart Failure

Faramarz H. Samie, M.D.

Resident, Department of Dermatology, University of Rochester Medical Center, Rochester, New York

Mechanisms of Reentrant Arrhythmias

Irina Savelieva, M.D.

Clinical Research Fellow, Department of Cardiac and Vascular Sciences, St. George's Hospital Medical School, London, United Kingdom

Atrial Tachycardia, Flutter, and Fibrillation; Noninvasive Electrophysiology

Richard J. Schilling, M.D.

Honorary Senior Lecturer, Queen Mary University of London; Consultant Cardiologist, St. Bartholomew's Hospital, London, United Kingdom

Catheter Mapping Techniques

Mark H. Schoenfeld, M.D., F.A.C.C.

Clinical Professor of Medicine, Yale University School of Medicine; Director, Cardiac Electrophysiology and Pacemaker Laboratory, Hospital of Saint Raphael, New Haven, Connecticut

Pacemaker Insertion, Revision, Extraction, and Follow-up

Peter J. Schwartz, M.D.

Professor and Chairman, Department of Cardiology, University of Pavia School of Medicine; Chief, Coronary Care Unit, IRCCS Policlinico S. Matteo, Pavia, Italy

The Long QT Syndrome

David Schwartzman, M.D.

Associate Professor of Medicine—Cardiac Electrophysiology, University of Pittsburgh School of Medicine; Director, Atriology, University of Pittsburgh Medical Center—Presbyterian, Pittsburgh, Pennsylvania

Imaging Techniques in Interventional Electrophysiology

Dipen Shah, M.D.

Associate Physician, Cardiology Service, Canton Hospital of the University of Geneva, Geneva, Switzerland

Curvative Catheter Ablation for Supraventricular Tachycardia: Techniques and Indications

Sanjay Sharma, M.D., M.R.C.P.

Honorary Clinical Lecturer, University Hospital Lewisham; Consultant Cardiologist, University Hospital Lewisham, London, United Kingdom

Evaluation and Management of Arrhythmias in Athletes

Bramah N. Singh, M.D., D.Phil., D.Sc.

Professor of Medicine, David Geffen School of Medicine at UCLA; Staff Cardiologist, VA Greater Los Angeles Healthcare System, Los Angeles, California

Antiarrhythmic Drugs

Kaori Shinagawa, M.D., Ph.D.

Instructor in Medicine; Keio University School of Medicine; Cardiologist, Eiju-Sogo Hospital, Tokyo, Japan

Atrial Tachycardia, Flutter, and Fibrillation

Allan C. Skanes, M.D., F.R.C.P.C.

Associate Professor, Department of Medicine, University of Western Ontario Faculty of Medicine; Director of Electrophysiology Laboratory, Arrhythmia Service, Division of Cardiology, London Health Sciences Centre, London, Ontario, Canada

Asymptomatic ECG Abnormalities

Jasbir Sra, M.D.

Clinical Professor of Medicine, University of Wisconsin Medical School—Milwaukee Clinical Campus; Attending, St. Luke's/Aurora Sinai Medical Centers, Milwaukee, Wisconsin

Ventricular Tachycardia

William G. Stevenson, M.D.

Associate Professor of Medicine, Harvard Medical School; Director, Clinical Cardiac Electrophysiology Program, Brigham and Women's Hospital, Boston, Massachusetts

Sustained Ventricular Tachycardia with Heart Disease; Ventricular Fibrillation

Gordon Tomaselli, M.D.

Professor of Medicine and Molecular Medicine, Johns Hopkins University School of Medicine; Attending, Johns Hopkins Hospital, Baltimore, Maryland

Molecular and Cellular Basis of Cardiac Electrophysiology

Paul Touboul, M.D.

Professor of Cardiology, University of Lyon, Faculty of Medicine; Head, Cardiovascular Section, Hôpital Cardiovasculaire Louis Pradel, Lyon, France

Arrhythmogenic Right Ventricular Cardiomyopathy

Jeffrey A. Towbin, M.D.

Professor of Pediatrics, Molecular and Human Genetics, Baylor College of Medicine; Chief, Pediatric Cardiology, Texas Children's Hospital, Houston, Texas

Genetics and Cardiac Arrhythmias

Jacques Turgeon, Ph.D., B.Pharm.

Dean, Faculty of Pharmacy, Université de Montréal, Montreal, Quebec, Canada

Principles of Clinical Pharmacology

Gioia Turitto, M.D.

Associate Professor of Medicine, SUNY Downstate Medical Center College of Medicine; Director, Coronary Care Unit and Cardiac Electrophysiology Laboratory, University Hospital of Brooklyn, Brooklyn, New York

Arrhythmias and Electrolyte Disorders

George F. Van Hare, M.D.

Professor of Pediatrics, Stanford University School of Medicine, Stanford; Director, Pediatric Arrhythmia Center at UCSF and Stanford—UCSF Children's Hospital, San Francisco, and Lucile Packard Children's Hospital, Palo Alto, California

Arrhythmias Associated with Congenital Heart Disease

Mattes Vatta, Ph.D.

Assistant Professor of Pediatrics, Baylor College of Medicine; Pediatric Cardiologist, Texas Children's Hospital, Houston, Texas

Genetics and Cardiac Arrhythmias

Victoria L. Vetter, M.D.

Professor of Pediatrics, University of Pennsylvania School of Medicine; Chief, Division of Cardiology, The Children's Hospital of Philadelphia, Philadelphia, Pennsylvania

Evaluation and Management of Arrhythmias in a Pediatric Population

Galen Wagner, M.D.

Associate Professor, Duke University School of Medicine, Durham, North Carolina

Basic Electrocardiography

Albert L. Waldo, M.D.

Walter H. Pritchard Professor of Cardiology, Professor of Medicine, and Professor of Biomedical Engineering, Case Western Reserve University School of Medicine; Director, Clinical Cardiac Electrophysiology Program, University Hospitals of Cleveland, Cleveland, Ohio

Interpretation of Clinical Trials: How Mortality Trials Relate to the Therapy of Atrial Fibrillation

Bruce Walker, M.B.B.S., Ph.D.

Lecturer in Medicine, University of New South Wales Faculty of Medicine; Visiting Medical Officer, Department of Cardiology, Sydney, New South Wales, Australia

Asymptomatic ECG Abnormalities

Mariah L. Walker, Ph.D.

Visiting Scientist, Heart and Vascular Research Center, MetroHealth Campus, Case Western Reserve University, Cleveland, Ohio

Ventricular Fibrillation

Paul J. Wang, M.D.

Professor of Medicine, Stanford University School of Medicine; Director, Cardiac Arrhythmia Service and Cardiac Electrophysiology Laboratory, Stanford Hospital and Clinics, Stanford, California

Principles of Catheter Ablation

Wojciech Zareba, M.D., Ph.D.

Associate Professor of Medicine (Cardiology), University of Rochester Medical School, Rochester, New York

Nonsustained Ventricular Tachycardia

译校者名单

主 译 浦介麟

副主译 洪 江

译校者名单 (按姓氏笔画排序)

马 坚	中国医学科学院阜外医院
马克娟	中国医学科学院阜外医院
王 焱	厦门大学附属中山医院
王方正	中国医学科学院阜外医院
王乐信	澳大利亚 Charles Sturt 大学
王洪涛	中国医学科学院阜外医院
牛红霞	中国医学科学院阜外医院
牛国栋	中国医学科学院阜外医院
方丕华	中国医学科学院阜外医院
孔爱玲	上海交通大学附属第一人民医院
史浩颖	上海交通大学附属第一人民医院
华 伟	中国医学科学院阜外医院
华 潞	中国医学科学院阜外医院
朱 俊	中国医学科学院阜外医院
朱彦琪	上海交通大学附属第一人民医院
任振芳	中国医学科学院阜外医院
任晓庆	中国医学科学院阜外医院
刘少稳	复旦大学附属中山医院
孙 冰	同济大学附属同济医院
孙同文	郑州大学附属第一医院
孙国建	中国医学科学院阜外医院
孙宝贵	上海交通大学附属第一人民医院
孙瑞龙	中国医学科学院阜外医院

来 晏	同济大学附属东方医院
李 宁	中国医学科学院阜外医院
李 莉	第二军医大学长海医院
李学斌	北京大学人民医院
李晓枫	中国医学科学院阜外医院
李毅刚	上海交通大学医学院附属新华医院
杨文艺	上海交通大学附属第一人民医院
杨德业	温州医学院第一附属医院
汪 芳	上海交通大学附属第一人民医院
张 锋	上海交通大学附属第一人民医院
张 澍	中国医学科学院阜外医院
张代富	同济大学附属东方医院
陈 岗	上海交通大学附属第一人民医院
陈艺贤	香港玛嘉列医院
陈若菡	中国医学科学院阜外医院
陈柯萍	中国医学科学院阜外医院
陈颖敏	上海交通大学医学院附属仁济医院
吴寿岭	华北煤炭医学院附属开滦医院
周晓旭	上海交通大学附属第一人民医院
郑黎晖	中国医学科学院阜外医院
孟 舒	上海交通大学医学院附属新华医院
孟伟栋	上海交通大学附属第一人民医院
郝 冰	华北煤炭医学院附属开滦医院
赵 学	第二军医大学长征医院
赵新然	中国医学科学院阜外医院
洪 江	上海交通大学附属第一人民医院
姚 焰	中国医学科学院阜外医院
骆合德	第二军医大学长征医院
唐 恺	中国医学科学院阜外医院
高 鑫	中国医学科学院阜外医院
浦介麟	中国医学科学院阜外医院

贾玉和	中国医学科学院阜外医院
崔 勇	第二军医大学长海医院
黄卫斌	厦门大学附属中山医院
麻付胜	中国医学科学院阜外医院
楚建民	中国医学科学院阜外医院
谭 琛	北京武警总医院
廖德宁	第二军医大学长征医院
滕思勇	中国医学科学院阜外医院

原序一

从 20 世纪末以来，心律失常领域的基础和临床电生理知识，以及从基础向临床的转化，开始呈指数增长。从 20 世纪 70 年代开始，经过 80 年代和 90 年代，一直到现在，变化的速度非常惊人。过去十余年间，在这个日新月异的领域，出现大量总结其飞速进展的文献。临床心血管医师或是相关专业的医师，面对如此大量的信息几乎无所适从。除了认知上的迅速更新，电生理技术本身也已经从简单的以明确诊断和心律失常机制为目的，发展为一种治疗手段，可以永久性消除某些心律失常而成为干预性的临床治疗措施。最后，临床应用的新药物更为我们提供了很多新的武器。

现行的大多数教科书，都使用了一个经典的模式，试图把很多的信息聚合在一起，知识的各种元素都从单一学科角度来理解和处理。这样处理对那些对某个专题感兴趣的读者很有帮助，但对于一个想获得整体概念的读者就显得很繁重。并且，该领域学生的负担尤其沉重，他们不得不把四面八方来源的信息和研究上的进展整合起来。基于以上原因，本书采用了一种独特的编纂方法，把一个专题的不同方面整合到各个章节。尤其特别的是，通常是多个作者编写一本书，而本书是多个作者编写一章书。这样使得每一章的每个段落都是专家的意见，给读者一个关于该专题的高水平的概述。这种互动方式的有效性在第二部分尤为突出，每种心律失常都由多个作者一起阐述。

我们祝贺主编 Saksena 和 Camm，副主编 Boyden、Dorian 和 Goldschlager，以及百余位作者们，他们所撰写的著作对我们颇多助益。

Agustin Castellanos, M.D.
Robert J. Myerburg, M.D.

原序二

一般而言，在心血管领域，每隔5年大约一半的知识就需要更新。心律失常领域更是日新月异，其三大主要方向（基础研究、临床知识和医疗技术）的研究成果在不断地更新我们的视野和认知。

因此，为了保持在知识的前沿，我们需要定期对所有的进展进行全面的回顾和总结。要成功编纂这样的总结材料并不容易。完成一部各方面平衡的著作，需要有经验的知名编辑，甄选并组织不同领域高水平的专家，使其通力合作，倾心为之。

通读《心脏电生理疾病》后，我欣喜地发现，编者及作者们完美地实现了这一目标。该书对目前心律失常机制与治疗的进展作了精彩的总结与阐述，相信会使所有的心血管医师受益匪浅。

Hein J. Wellens, M.D.