

TOPOL

介入心脏病学

Textbook of Interventional Cardiology

(第5版)

主 编 Eric J. Topol

主 译 霍 勇 王伟民 高 炜

北京大学医学出版社

TOPOL

介入心脏病学

Textbook of Interventional Cardiology

第二版

主编 陈文成

副主编 王健、王健、王健、王健

ELSEVIER

R540.5
T950

介入心脏病学

Textbook of Interventional Cardiology

(第5版)

主 编 Eric J. Topol

主 译 霍 勇
王伟民
高 炜

副主译 李建平
刘 健
王贵松

北京大学医学出版社
Peking University Medical Press

图书在版编目 (CIP) 数据

介入心脏病学: 第5版/ (美) 托波尔 (Topol, E. J.) 著:
霍勇、王伟民、高炜译. —北京: 北京大学医学出版社, 2010.

书名原文: Textbook of Interventional Cardiology

ISBN 978-7-81116-691-0

I. T… II. ①托…②霍…③王…④高… III. 介入心脏学 IV. R540.5

中国版本图书馆 CIP 数据核字 (2009) 第 179296 号

北京市版权局著作权合同登记号: 图字: 01-2008-2968

Textbook of Interventional Cardiology, 5th Edition

Eric J. Topol

ISBN-13: 978-1-4160-4835-0

ISBN-10: 1-4160-4835-9

Copyright © 2008 by Elsevier Limited. All rights reserved.

Authorized Simplified Chinese translation from English language edition published by the Proprietor.

978-981-272-207-2

981-272-207-6

Elsevier (Singapore) Pte Ltd.

3 Killiney Road, #08-01 Winsland House I, Singapore 239519

Tel: (65) 6349-0200, Fax: (65) 6733-1817

First Published 2009

2009 年初版

Simplified Chinese translation Copyright © 2009 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。

介入心脏病学

主 译: 霍 勇 王伟民 高 炜

出版发行: 北京大学医学出版社 (电话: 010-82802230)

地 址: (100191) 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: 北京画中画印刷有限公司

经 销: 新华书店

责任编辑: 畅晓燕 陈 奋 责任校对: 金彤文 责任印制: 张京生

开 本: 889mm×1194mm 1/16 印张: 82.5 彩图印张: 6 字数: 2551 千字

版 次: 2010 年 1 月第 1 版 2010 年 1 月第 1 次印刷

书 号: ISBN 978-7-81116-691-0

定 价: 450.00 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)

主 译 霍 勇 王伟民 高 炜

副主译 李建平 刘 健 王贵松

译校者名单 (按姓氏笔画排序)

北京大学第一医院 丁文惠 王 健 刘兆平 张 岩 陈 明 宋 莉
杨 敏 杨 颖 李建平 邹英华 张宝妮 周 菁
孟 磊 洪 涛 赵 锋 段鸿洲 高 澜 莫大鹏
霍 勇

北京大学人民医院 王伟民 刘 健 刘传芬 李 琪

北京大学第三医院 牛 杰 毛节明 王贵松 史旭波 陈 超 张幼怡
张永珍 李海燕 张福春 高 炜 郭丽君 徐顺霖
郭艳红 郭静萱 崔 鸣 韩江莉

上海瑞金医院 刘海峰 沈卫峰 赵良平

广东省人民医院 陈纪言 何鹏程

北京阜外医院 许 亮 刘圣文 乔树宾 胡海波 徐 波 夏 然
蒋世良

北京安贞医院 马长生 方 哲 乔 岩 吕树铮 李云芝 汪国忠
周玉杰 胡 宾 胥学伟 颜红兵

上海市胸科医院 方唯一

沈阳军区总医院 韩雅玲

北京协和医院 吴 炜 张抒扬

北京朝阳医院 王乐丰 李 靖 周 旭

北京宣武医院 凌 锋 蒋丽丹

辽宁省人民医院 石蕴琦 李占全

南京市第一医院 陈绍良 金晓萍

中国人民解放军总医院 田 峰 张敏宏 陈韵岱 郭 伟

武汉亚洲心脏病学医院 朱国英 鄢 华

黑龙江省大庆油田总医院 温尚煜

上海同济大学附属同济医院 王乐民 尚鸣异

南京东南大学附属中大医院 马根山 王 诚

广州中山大学附属第一医院 庄晓东 杜志民 何雪波

上海复旦大学附属中山医院 王 箴 姚 康 钱菊英 葛均波

哈尔滨医科大学第一附属医院 杨 宁 李为民

哈尔滨医科大学第二附属医院 于 波 孙 勇

上海交通大学附属第六人民医院 魏 盟

上海交通大学医学院附属仁济医院 丁 嵩 何 奔

著名单

Jorge R. Alegria, MD

Fellow, Interventional Cardiology, Mayo Clinic College of Medicine, Rochester, Minnesota
Balloon Angioplasty: Is It Still a Viable Intervention?

Alexandra Almonacid, MD

Research Associate, Harvard Medical School; Assistant Director, Angiographic Core Laboratory, Brigham and Women's Hospital, Boston, Massachusetts
Qualitative and Quantitative Coronary Angiography

R. David Anderson, MD, MS

Associate Professor of Medicine and Director of Interventional Cardiology, Division of Cardiovascular Medicine, University of Florida College of Medicine, Gainesville, Florida
Elective Intervention for Chronic Coronary Syndromes

Paolo Angelini, MD

Clinical Professor of Medicine, Baylor College of Medicine; Interventional Cardiologist, Texas Heart Institute, St. Luke's Episcopal Hospital, Houston, Texas
Surgical Standby: State of the Art

Gary M. Ansel, MD

Assistant Clinical Professor of Medicine, Medical University of Ohio, Toledo; Director, Peripheral Vascular Intervention, Riverside Methodist Hospital; Investigator, MidWest Cardiology Research Foundation, Columbus, Ohio
Venous Interventions

Saif Anwaruddin, MD

Fellow, Cardiology, Cleveland Clinic, Cleveland, Ohio
Inflammation Status

Christopher Bajzer, MD

Associate Director, Peripheral Intervention, Heart and Vascular Institute, Cleveland Clinic, Cleveland, Ohio
Renal Artery Stenosis

Anthony A. Bavry, MD, MPH

Fellow, Interventional Cardiology, Cleveland Clinic, Cleveland, Ohio
Late Stent Thrombosis

Matthew C. Becker, MD

Fellow, Cardiovascular Disease, Cleveland Clinic, Cleveland, Ohio
Hypertrophic Cardiomyopathy

Robert H. Beekman III, MD

Professor of Pediatric Cardiology, University of Cincinnati College of Medicine; Professor, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio
Transcatheter Therapies for Congenital Heart Disease

Peter B. Berger, MD

Associate Chief Research Officer and Director of the Center for Clinical Studies, Geisinger Health Systems, Danville, Pennsylvania
Intervention in Complex Lesions and Multivessel Disease

Farzin Beygui, MD, PhD

Permanent University Hospital Staff, Faculté de Médecine Pitié-Salpêtrière, Université Paris VI; Senior Consultant, Pitié-Salpêtrière University Hospital, Paris, France
Transradial Percutaneous Coronary Intervention for a Major Reduction of Bleeding Complications

John A. Bittl, MD

Interventional Cardiologist, Munroe Regional Medical Center, Ocala Heart Institute, Ocala, Florida
Role of Adjunct Devices: Cutting Balloon, Thrombectomy, Laser, Ultrasound, and Atherectomy

Ashley B. Boam, MS

Chief, Interventional Cardiology Devices Branch, Center for Devices and Radiological Health, U.S. Food and Drug Administration, Rockville, Maryland
Regulatory Issues

Philipp Bonhoeffer, MD

Professor of Cardiology, Institute of Child Health; Chief of Cardiology and Director of the Cardiac Catheterisation Laboratory, Great Ormond Street Hospital, London, United Kingdom
Pulmonary and Tricuspid Valve Interventions

Michael Brandle, MD, MS

Associate Professor of Endocrinology, Zurich School of Medicine, Zurich; Division Chief, Division of Endocrinology and Diabetes, Department of Internal Medicine, Kantonsspital St. Gallen, St. Gallen, Switzerland
Diabetes

Ralph G. Brindis, MD, MPH

Clinical Professor of Medicine, University of California, San Francisco, School of Medicine, San Francisco; Senior Advisor for Cardiovascular Diseases, Northern California Kaiser Permanente; Physician, Department of Cardiology, Kaiser Permanente Oakland Medical Center, Oakland, California
Quality of Care in Interventional Cardiology

David Buckles, PhD

Chief, Peripheral Vascular Devices Branch, Center for Devices and Radiological Health, U.S. Food and Drug Administration, Rockville, Maryland
Regulatory Issues

Heinz Joachim Büttner, MD

Director, Interventional Cardiology, Herz-Zentrum Bad Krozingen, Bad Krozingen, Germany
Evidence-Based Interventional Practice

Christopher P. Cannon, MD

Associate Professor of Medicine, Harvard Medical School; Associate Physician, Cardiovascular Division, Brigham and Women's Hospital, Boston, Massachusetts
Lipid Lowering in Coronary Artery Disease

Ivan P. Casserly, BSc, MB BCH

Assistant Professor of Medicine, University of Colorado School of Medicine and University of Colorado Hospital; Director of Interventional Cardiology, Denver Veterans Affairs Medical Center, Denver, Colorado
Carotid and Cerebrovascular Interventions

Matthews Chacko, MD

Assistant Professor of Medicine, Johns Hopkins University School of Medicine; Director of Peripheral Interventions, and Faculty, Interventional Cardiology, Coronary Care Unit, and the Thayer Firm, Division of Cardiology, Johns Hopkins Hospital, Baltimore, Maryland
Thrombolytic Intervention

Derek P. Chew, MBBS, MPH

Associate Professor of Medicine, Flinders University School of Medicine; Director of Cardiology, Flinders Medical Centre, Adelaide, South Australia, Australia
Anticoagulation in Percutaneous Coronary Intervention

Leslie Cho, MD

Director, Women's Cardiovascular Center; Medical Director, Preventive Cardiology and Rehabilitation, Cleveland Clinic, Cleveland, Ohio
Gender and Ethnicity Issues in Percutaneous Coronary Intervention

Ryan D. Christofferson, MD

Fellow, Interventional Cardiology, Cleveland Clinic, Cleveland, Ohio
Percutaneous Mitral Valve Repair

Louise Coats, MBBS, MRCP

Clinical Research Fellow, Institute of Child Health and Great Ormond Street Hospital, London, United Kingdom
Pulmonary and Tricuspid Valve Interventions

Antonio Colombo, MD

Faculty of Medicine and Surgery, Vita-Salute San Raffaele University; Director of Invasive Cardiology, San Raffaele Scientific Institute and Columbus Hospital, Milan, Italy
Ostial and Bifurcation Lesions

Bertrand Cormier, MD

Hospital Doctor, Service Médecine-Cardiologie, Institut Hospitalier Jacques Cartier, Massy, France
Mitral Valvuloplasty

Marco A. Costa, MD, PhD

Associate Professor of Medicine and Director of Research, Division of Cardiology, University of Florida College of Medicine Jacksonville, Jacksonville, Florida
Restenosis

Alain Cribier, MD

Professor of Medicine, University of Rouen; Chief, Department of Cardiology, Hôpital Charles Nicolle, Rouen, France
Percutaneous Aortic Valvular Approaches: Balloon Aortic Valvuloplasty and Percutaneous Valve Replacement with the Cribier-Edwards Bioprosthesis

Fernando Cura, MD, PhD

Vice Director, Interventional Cardiology and Endovascular Therapies, Instituto Cardiovascular de Buenos Aires, Buenos Aires, Argentina
Access Management and Closure Devices

Pranab Das, MD

Fellow, Interventional Cardiology, Loyola University Chicago Stritch School of Medicine, Maywood, Illinois
Bioabsorbable Stents

P. J. de Feyter, MD, PhD

Erasmus Medical Center, Rotterdam, The Netherlands
Percutaneous Intervention for Non-ST Segment Elevation Acute Coronary Syndromes

Robert S. Dieter, MD, RVT

Assistant Professor of Medicine, Loyola University Chicago Stritch School of Medicine, Maywood, Illinois
Upper Extremities and Aortic Arch

John S. Douglas, Jr., MD

Professor of Medicine, Emory University School of Medicine; Director of Interventional Cardiology and Cardiac Catheterization Laboratories, Emory University Hospital, Atlanta, Georgia
Percutaneous Intervention in Patients with Prior Coronary Bypass Surgery

Stephen G. Ellis, MD

Director, F. Mason Sones Cardiac Catheterization Laboratory, Cleveland Clinic, Cleveland, Ohio
Drug-Eluting and Bare Metal Stents

Helene Eltchaninoff, MD

Professor of Medicine, University of Rouen; Chief, Cardiac Catheterization Laboratory, Department of Cardiology, Hôpital Charles Nicolle, Rouen, France
Percutaneous Aortic Valvular Approaches: Balloon Aortic Valvuloplasty and Percutaneous Valve Replacement with the Cribier-Edwards Bioprosthesis

Nezar Falluji, MD

Assistant Professor, Division of Cardiology, Linda and Jack Gill Heart Institute, University of Kentucky, Lexington, Kentucky
Lower Extremity Interventions

Andrew Farb, MD

Medical Officer, Center for Devices and Radiological Health, U.S. Food and Drug Administration, Rockville, Maryland
Regulatory Issues

Peter J. Fitzgerald, MD, PhD

Professor of Medicine (Cardiology) and Engineering, Stanford University School of Medicine; Director, Center for Cardiovascular Technology, Stanford University, Stanford, California
Intravascular Ultrasound

Shmuel Fuchs, MD

Associate Professor of Cardiology, Sackler School of Medicine, Tel Aviv University, Tel Aviv; Director, Catheterization Laboratory Service, Golda-Hasharon Hospital, Rabin Medical Center, Petah Tikva, Israel
Percutaneous Myocardial Revascularization: Lasers and Biologic Compounds

Valentin Fuster, MD, PhD

Professor of Medicine, Mount Sinai School of Medicine; Director, Cardiovascular Institute, Mount Sinai Hospital, New York, New York
Atherothrombosis and the High-Risk Plaque

Mario J. Garcia, MD

Professor of Medicine and Radiology, Mount Sinai School of Medicine; Director of Cardiac Imaging, Mount Sinai Hospital, New York, New York
Functional Testing and Multidetector Computed Tomography

Lowell Gerber, MD

Chief of Cardiovascular Services, Florida Hospital Heartland, Sebring, Florida
Percutaneous Aortic Valvular Approaches: Balloon Aortic Valvuloplasty and Percutaneous Valve Replacement with the Cribier-Edwards Bioprosthesis

Hussam Hamdalla, MD

Assistant Professor and Associate Program Director, Interventional Cardiology Fellowship, University of Kentucky College of Medicine, Lexington, Kentucky
Role of Platelet Inhibitor Agents in Percutaneous Coronary Intervention

Hidehiko Hara, MD

Fellow, Preclinical Research, Minneapolis Heart Institute and Foundation, Minneapolis, Minnesota
The Left Atrial Appendage

Motoya Hayase, MD

Associate Director, Interventional Cardiovascular Therapy, The Skirball Center for Cardiovascular Research, Cardiovascular Research Foundation, Orangeburg, New York
Percutaneous Revascularization Procedures

Howard C. Herrmann, MD

Professor of Medicine, University of Pennsylvania School of Medicine; Director, Interventional Cardiology and Cardiac Catheterization Laboratories, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania
Support Devices for High Risk Percutaneous Coronary Intervention

Russel Hirsch, MBChB

Associate Professor of Pediatric Cardiology, University of Cincinnati College of Medicine; Director, Cardiac Catheterization Laboratory, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio
Transcatheter Therapies for Congenital Heart Disease

David R. Holmes, Jr., MD

Professor of Medicine, Mayo Clinic College of Medicine; Consultant, Mayo Clinic, Rochester, Minnesota
Balloon Angioplasty: Is It Still a Viable Intervention?; The Left Atrial Appendage

Yasuhiro Honda, MD

Co-Director, Cardiovascular Core Analysis Laboratory, Center for Cardiovascular Technology, Stanford University, Stanford, California
Intravascular Ultrasound

Hüseyin Ince, MD

Lecturer in Cardiology, University of Rostock School of Medicine; Deputy Head, Division of Cardiology and Angiology, University Hospital Rostock, Rostock, Germany
Aortic Vascular Interventions (Thoracic and Abdominal)

Eduardo Infante de Oliveira, MD

Staff Cardiologist, Hospital de Santa Maria, Faculdade de Medicina de Lisboa, Lisbon, Portugal
Renal Artery Stenosis

Bernard Iung, MD

Professor of Cardiology, University of Paris VII; Hospital Doctor, Service de Cardiologie, Hôpital Bichat, Paris, France
Mitral Valvuloplasty

Alice K. Jacobs, MD

Professor of Medicine, Boston University School of Medicine; Director, Cardiac Catheterization Laboratories and Interventional Cardiology, Boston Medical Center, Boston, Massachusetts
Regional Centers of Excellence for the Care of Patients with Acute Ischemic Heart Disease

Hani Jneid, MD

Division of Cardiology, University of Louisville,
Louisville, Kentucky
*Percutaneous Balloon Pericardiotomy for Patients with
Pericardial Effusion and Tamponade*

Samuel L. Johnston, MD

Fellow, Cardiology, Loyola University Chicago Stritch
School of Medicine, Maywood, Illinois
Upper Extremities and Aortic Arch

Samir R. Kapadia, MD

Associate Professor of Medicine, Cleveland Clinic Lerner
College of Medicine of Case Western Reserve
University; Staff, Cleveland Clinic, Cleveland, Ohio
*Imaging for Intracardiac Interventions; Mitral Valve Repair;
Hypertrophic Cardiomyopathy*

Adnan Kastrati, MD

Professor of Cardiology, Technische Universität;
Director, Catheterization Laboratory, Department of
Cardiology, Deutsches Herzzentrum, Munich, Germany
*Percutaneous Coronary Interventions in Acute ST-Segment
Elevation Myocardial Infarction*

Dean J. Kereiakes, MD

Professor of Clinical Medicine, The Ohio State
University College of Medicine, Columbus; Medical
Director, Christ Cincinnati Heart and Vascular Center;
Medical Director, Lindner Center for Research and
Education, Cincinnati, Ohio
*Regional Centers of Excellence for the Care of Patients with
Acute Ischemic Heart Disease*

Morton J. Kern, MD

Professor of Medicine, University of California, Irvine,
School of Medicine, Irvine; Associate Chief of
Cardiology and Director of the Cardiac Care Unit, UC
Irvine Medical Center, Orange, California
Intracoronary Pressure and Flow Measurements

Matheen A. Khuddus, MD

Fellow, Cardiology, Division of Cardiology, University
of Florida College of Medicine, Gainesville, Florida
Elective Intervention for Chronic Coronary Syndromes

Young-Hak Kim, MD

Assistant Professor of Medicine, Ulsan University;
Attending Physician, Asan Medical Center, Seoul, South
Korea
*Percutaneous Intervention for Left Main Coronary Artery
Stenosis*

Ran Kornowski, MD

Associate Professor of Cardiovascular Medicine, Sackler
School of Medicine, Tel Aviv University, Tel Aviv;
Director, Interventional Cardiology and Cardiac
Catheterization Laboratories, Beilinson and Golda-
Hasharon Hospitals, Rabin Medical Center, Petah Tikva,
Israel
*Percutaneous Myocardial Revascularization: Lasers and
Biologic Compounds*

Alexandra J. Lansky, MD

Associate Professor of Clinical Medicine, Columbia
University College of Physicians and Surgeons; Director
of Clinical Services, Center for Interventional Vascular
Therapy, New York-Presbyterian Hospital/Columbia
University Medical Center, New York, New York
Qualitative and Quantitative Coronary Angiography

John M. Lasala, MD, PhD

Professor of Medicine, Washington University School of
Medicine; Director, Interventional Cardiology, and
Medical Director, Cardiac Catheterization Laboratory,
Barnes-Jewish Hospital, St. Louis, Missouri
*Percutaneous Closure of Patent Foramen Ovale and Atrial
Septal Defect*

Robert J. Lederman, MD

Investigator, Cardiovascular Branch, Division of
Intramural Research, National Heart, Lung, and Blood
Institute, National Institutes of Health,
Bethesda, Maryland
Cardiovascular Interventional Magnetic Resonance Imaging

Michael J. Lim, MD

Assistant Professor of Medicine and Director,
Interventional Cardiology Fellowship Training Program,
Saint Louis University School of Medicine; Director,
Cardiac Catheterization Laboratory, Saint Louis
University Hospital, St. Louis, Missouri
Intracoronary Pressure and Flow Measurements

A. Michael Lincoff, MD

Professor of Medicine, Cleveland Clinic Lerner College
of Medicine of Case Western Reserve University; Vice
Chairman for Research, Department of Cardiovascular
Medicine, and Director, Cleveland Clinic Cardiovascular
Coordinating Center, Cleveland Clinic, Cleveland, Ohio
Abrupt Vessel Closure

Thomas R. Lloyd, MD

Professor of Pediatrics, University of Michigan Medical
School; Director, Cardiac Catheterization Laboratory, C.
S. Mott Children's Hospital, Ann Arbor, Michigan
Transcatheter Therapies for Congenital Heart Disease

Daniel B. Mark, MD, MPH

Professor of Medicine, Duke University School of
Medicine; Co-Director, Coronary Care Unit, and
Attending Physician, Duke University Medical Center,
Durham, North Carolina
Medical Economics in Interventional Cardiology

Bernhard Meier, MD

Professor of Cardiology, Faculty of Medicine, University
of Bern; Director of Cardiology, University Hospital,
Bern, Switzerland
Chronic Total Occlusion

Victor M. Mejia, MD

Hospital of the University of Pennsylvania,
Philadelphia, Pennsylvania
*Support Devices for High Risk Percutaneous Coronary
Intervention*

Gilles Montalescot, MD, PhD

Professor of Cardiology, Institut de Cardiologie, Pitié-Salpêtrière Hospital, Paris, France
Transradial Percutaneous Coronary Intervention for a Major Reduction of Bleeding Complications

Pedro R. Moreno, MD

Associate Professor of Medicine, Mount Sinai School of Medicine; Director, Interventional Cardiology Research, Mount Sinai Hospital, New York, New York
Atherothrombosis and the High-Risk Plaque

Douglass A. Morrison, MD, PhD

Interventional Cardiologist, Yakima Heart Center, Yakima, Washington
Extent of Atherosclerotic Disease and Left Ventricular Function

Debabrata Mukherjee, MD, MS

Gill Foundation Professor of Interventional Cardiology, University of Kentucky College of Medicine; Director, Cardiac Catheterization Laboratories, University of Kentucky Medical Center, Lexington, Kentucky
Periprocedural Myocardial Infarction and Embolism-Protection Devices; Bioabsorbable Stents; Lower Extremity Interventions

Srihari S. Naidu, MD

Director, Cardiac Catheterization Laboratory, Winthrop-University Hospital, Mineola, New York
Support Devices for High Risk Percutaneous Coronary Intervention

Brahmajee K. Nallamothu, MD, MPH

Assistant Professor of Internal Medicine, Division of Cardiology, University of Michigan Medical School, Ann Arbor, Michigan
Renal Dysfunction

Craig R. Narins, MD

Assistant Professor of Medicine and Cardiology and Assistant Professor of Vascular Surgery, University of Rochester School of Medicine and Dentistry, Rochester, New York
Preoperative Coronary Intervention

Gjin Ndrepepa, MD

Associate Professor of Cardiology, Technische Universität und Deutsches Herzzentrum, Munich, Germany
Percutaneous Coronary Interventions in Acute ST-Segment Elevation Myocardial Infarction

Franz-Josef Neumann, MD

Honorary Professor of Cardiology, Albert-Ludwigs-Universität, Freiburg; Medical Director and Chairman, Herz-Zentrum Bad Krozingen, Bad Krozingen, Germany
Evidence-Based Interventional Practice

Christoph A. Nienaber, MD, PhD

Professor of Internal Medicine and Cardiology, University of Rostock School of Medicine; Head, Division of Cardiology and Angiology, University Hospital Rostock, Rostock, Germany
Aortic Vascular Interventions (Thoracic and Abdominal)

Masakiyo Nobuyoshi, MD, PhD

Clinical Professor, Kyoto University Faculty of Medicine, Kyoto; Chairperson, Kokura Memorial Hospital, Kitakyushu, Fukuoka Prefecture, Japan
Small-Vessel and Diffuse Disease

Igor F. Palacios, MD

Associate Professor of Medicine, Harvard Medical School; Director, Knight Catheterization Laboratory, Massachusetts General Hospital, Boston, Massachusetts
Percutaneous Balloon Pericardiotomy for Patients with Pericardial Effusion and Tamponade

Seung-Jung Park, MD, PhD

Professor of Medicine, Ulsan University; Director, Asan Medical Center, Seoul, South Korea
Percutaneous Intervention for Left Main Coronary Artery Stenosis

Uptal D. Patel, MD

Assistant Professor of Medicine and Pediatrics, Divisions of Nephrology and Pediatric Nephrology, Duke University School of Medicine, Durham, North Carolina
Renal Dysfunction

Marc S. Penn, MD, PhD

Director, Bakken Heart-Brain Institute, Cleveland Clinic, Cleveland, Ohio
Stem Cell Therapy for Ischemic Heart Disease

Carl J. Pepine, MD

Eminent Scholar, American Heart Association-Suncoast Chapter Chair, Professor of Medicine, and Chief, Division of Cardiovascular Medicine, University of Florida College of Medicine, Gainesville, Florida
Elective Intervention for Chronic Coronary Syndromes

Marc A. Pfeffer, MD, PhD

Dzau Professor of Medicine, Harvard Medical School; Senior Physician, Cardiovascular Division, Brigham and Women's Hospital, Boston, Massachusetts
Angiotensin-Axis Inhibition

Jeffrey J. Popma, MD

Research Associate, Harvard Medical School; Director, Invasive Cardiovascular Services, St. Elizabeth's Medical Center; Director, Angiographic Core Laboratory, Brigham and Women's Hospital, Boston, Massachusetts
Qualitative and Quantitative Coronary Angiography

Mark J. Post, MD, PhD

Professor of Vascular Physiology and Chair of the Department of Physiology, University of Maastricht, Maastricht, The Netherlands
Angiogenesis and Arteriogenesis

Vivek Rajagopal, MD

Staff Cardiologist, Cardiac Disease Specialists, Piedmont Hospital, Atlanta, Georgia
Other Adjunctive Drugs for Coronary Intervention: β -Blockers and Calcium Channel Blockers

Stephen R. Ramee, MD

Section Head, Invasive/Interventional Cardiology, Ochsner Clinic Foundation, New Orleans, Louisiana
Chronic Mesenteric Ischemia: Diagnosis and Intervention; Acute Stroke Intervention

Kausik K. Ray, MD, MRCP

Senior Clinical Research Associate, University of Cambridge; Honorary Consultant Cardiologist, Addenbrookes Hospital, Cambridge, United Kingdom
Lipid Lowering in Coronary Artery Disease

Marco Roffi, MD

Associate Professor of Medicine, University of Geneva; Director, Interventional Cardiology Unit, University Hospital, Geneva, Switzerland
Diabetes

Javier Sanz, MD

Assistant Professor of Medicine, Mount Sinai School of Medicine; Staff Cardiologist and Associate Director of CT and MRI in Cardiology, Mount Sinai Hospital, New York, New York
Atherothrombosis and the High-Risk Plaque

Wolf Sapirstein, MD

Medical Officer, Center for Devices and Radiological Health, U.S. Food and Drug Administration, Rockville, Maryland
Regulatory Issues

Albert Schömig, MD

Professor of Medicine, Technische Universität; Chief, Department of Cardiology, Deutsches Herzzentrum, Munich, Germany
Percutaneous Coronary Interventions in Acute ST-Segment Elevation Myocardial Infarction

Daniel G. Schultz, MD

Director, Center for Devices and Radiological Health, U.S. Food and Drug Administration, Rockville, Maryland
Regulatory Issues

Robert S. Schwartz, MD

Medical Director of Pre-Clinical Research, Minneapolis Heart Institute and Foundation, Minneapolis, Minnesota
The Left Atrial Appendage

Mehdi H. Shishehbor, DO, MPH

Interventional Fellow, Department of Cardiovascular Medicine, and National Institutes of Health K12 Scholar, Cleveland Clinic, Cleveland, Ohio
Imaging for Intracardiac Interventions

Mitchell J. Silver, DO

Associate Professor of Cardiology, Ohio University College of Medicine, Athens; Staff Cardiologist/Vascular Medicine, Riverside Methodist Hospital, Columbus, Ohio
Venous Interventions

Daniel I. Simon, MD

Herman K. Hellerstein Professor of Cardiovascular Research, and Director, Case Cardiovascular Center, Case Western Reserve University School of Medicine; Chief, Cardiovascular Medicine, and Director, Heart and Vascular Institute, University Hospitals Case Medical Center, Cleveland, Ohio
Restenosis

Michael Simons, MD

A.G. Huber Professor of Medicine and Director, Angiogenesis Research Center, Dartmouth Medical School, Hanover; Chief of Cardiology, Dartmouth-Hitchcock Medical Center, Lebanon, New Hampshire
Angiogenesis and Arteriogenesis

B. Clay Sizemore, MD

Cardiology Fellow, Division of Cardiovascular Medicine, University of Florida College of Medicine, Gainesville, Florida
Elective Intervention for Chronic Coronary Syndromes

Goran Stankovic, MD

Assistant Professor of Medicine, University of Belgrade School of Medicine; Interventional Cardiologist, University Institute for Cardiovascular Diseases, Clinical Center of Serbia, Belgrade, Serbia
Ostial and Bifurcation Lesions

Steven R. Steinhubl, MD

Associate Professor, University of Kentucky College of Medicine, Lexington, Kentucky
Role of Platelet Inhibitor Agents in Percutaneous Coronary Intervention

Srihari Thanigaraj, MD

Associate Professor of Medicine, Cardiology Division, Washington University School of Medicine and Barnes-Jewish Hospital, St. Louis, Missouri
Percutaneous Closure of Patent Foramen Ovale and Atrial Septal Defect

Eric J. Topol, MD

Director, Scripps Translational Science Institute; Chief Academic Officer, Scripps Health; Professor of Translational Genomics, The Scripps Research Institute; Senior Consultant, Division of Cardiovascular Diseases, Scripps Clinic, La Jolla, California
Inflammation Status; Thrombolytic Intervention

Christophe Tron, MD

Chief, Intensive Care Unit, Department of Cardiology, Hôpital Charles Nicolle, Rouen, France
Percutaneous Aortic Valvular Approaches: Balloon Aortic Valvuloplasty and Percutaneous Valve Replacement with the Cribier-Edwards Bioprosthesis

Alec Vahanian, MD

Professor of Cardiology, University of Paris VII; Head of Cardiology Department, Hôpital Bichat, Paris, France
Mitral Valvuloplasty

Robert A. Van Tassel, MD

Senior Consultant, Cardiology, Minneapolis Heart Institute and Foundation, Minneapolis, Minnesota
The Left Atrial Appendage

Ron Waksman, MD

Professor of Medicine, Georgetown University School of Medicine; Associate Chief of Cardiology and Director of Experimental Angioplasty and New Technologies, Washington Hospital Center, Washington, DC
Vascular Brachytherapy for Restenosis

Christopher J. White, MD

Chair, Department of Cardiology, Ochsner Clinic Foundation, New Orleans, Louisiana

*Chronic Mesenteric Ischemia: Diagnosis and Intervention;
Acute Stroke Intervention*

Paul G. Yock, MD

Martha Meier Weiland Professor of Medicine and Bioengineering, Stanford University School of Medicine; Director, Program in Biodesign, Stanford University, Stanford, California

Intravascular Ultrasound

Hiroyoshi Yokoi, MD

Director of Clinical Section, Department of Cardiology, Kokura Memorial Hospital, Kitakyusu, Fukuoka Prefecture, Japan

Small-Vessel and Diffuse Disease

Alan Zajarias, MD

Assistant Professor of Medicine, Cardiology Division, Washington University School of Medicine; Interventional Cardiologist, Barnes-Jewish Hospital, St. Louis, Missouri

Percutaneous Closure of Patent Foramen Ovale and Atrial Septal Defect

Khaled M. Ziada, MD

Assistant Professor of Medicine, Division of Cardiovascular Medicine, and Associate Director, Interventional Cardiology Fellowship Program, University of Kentucky College of Medicine, Lexington, Kentucky

Periprocedural Myocardial Infarction and Embolism-Protection Devices

Andrew A. Ziskind, MD, MBA

Professor of Medicine, Washington University School of Medicine; President, Barnes-Jewish Hospital, St. Louis, Missouri

Percutaneous Balloon Pericardiotomy for Patients with Pericardial Effusion and Tamponade

译者前言

我十分荣幸和我的同道们一起翻译了《Textbook of Interventional Cardiology》这篇巨著。

心血管疾病的经皮介入治疗被誉为心血管治疗学上的一场革命。在我开始行医至今的近三十年中，恰逢这场革命带来的心血管疾病预防和诊疗的巨变，我们同时代的人亲历其中，赞叹这场巨变带来的医学的发展。假如我们的医学先驱 William Harvey、Werner Forssman 等也能同我们一样目睹这场巨变，大概他们的震惊会超出我们的想象。《Textbook of Interventional Cardiology》是记录这场巨变的写照，它会让现代人回味这场巨变，会给后来人描述这场巨变。

关于作者，Eric J. Topol，他是世界上著名的心血管病学家，更是亲历心血管介入治疗发展的见证人，他是心脏科医生的典范，从技术至科学，从战术到战略，为带动这个学科发展做出了突出贡献。

关于本书，已是第五版了，但此版决不是前几版

简单的修订。仅从篇幅增加幅度之大就足以反映出其涵盖内容之广泛。更重要的是，本书集介入心脏病学理论和实践之大成，在基础理论、临床应用、器械更新、循证医学等方面，描述了介入心脏病学科的全貌，不愧一直被誉为介入心脏病学的经典教科书，本书第五版更是达到了一个新的高度。

感谢北京大学医学出版社提供给我学习和翻译这篇巨著的机会。感谢我所有参加翻译的同道们的辛勤劳动，尤其是北京大学三家医院的同道在组织和翻译方面所付出的更多艰辛，感谢高炜教授、王伟民教授、李建平教授、王贵松教授……，感谢所有人的贡献。

我相信译著出版之日，将看到我们辛苦换来的成就，必将为我国介入心脏病学的发展做出应有的贡献。更多的同道，以及将来的读者，会对我们有更多的感谢，这就是苦中求乐。

霍勇

己丑年底于北京

原著前言

《介入心脏病学》第五版较之前的版本做了彻底的大刀阔斧式的修订，该书拥有 30 多个新的章节，有 70 位新作者，全面涵盖了日益蓬勃发展的介入心脏病学领域的内容。

本版书的第一部分为“患者选择”，这部分是新增加的内容，而且其重要性日益增高。对于多种类型的患者亚组以及病变解剖学亚组，经皮介入治疗已经替代了外科手术，故评价其风险和受益是非常关键的。新章节还专门讨论了治疗基线时的动脉炎症反应，该反应对远期预后非常重要；新章节还讨论了功能性检查，特别是多排探测器 CT 血管造影；为了指导心脏病学医师选择合适的患者，还需要考虑患者的人口学特征，诸如性别、家系、糖尿病以及肾疾病。介入心脏病学循证实践综述将上述内容相互结合，提供全面的信息。

冠状动脉介入治疗的复杂性已今非昔比，对无保护的冠状动脉左主干病变、复杂的分叉病变以及弥漫性病变的处理已越来越常见。这是整本书的主题，关于上述内容的章节都是由权威介入心脏病学专家所写。新增加的章节还专门讨论了经桡动脉介入治疗以及血管穿刺部位的处理，这些内容是非常重要而且实用的，有助于医生更好地对门诊病人进行介入诊断和治疗。

过去的一年里，介入心脏病学领域一波三折，公众注意力大多集中于药物洗脱支架的晚期血栓形成以及 COURAGE 试验的结果。该书的一个新增章节专门讨论支架晚期血栓形成，对这种现象的关注使得医生增加了双药联合抗血小板治疗的时间，也使得美国医生更多地使用裸金属支架。支架晚期血栓形成的发生率非常低，我们需要更多的信息以预防这种严重并发症。COURAGE 试验引发了经皮冠状动脉介入治疗

是否比药物治疗更有利的争论。该试验有着严重缺陷，其中最重要的缺陷就是该研究选择死亡或心肌梗死作为观察终点。在介入心脏病学历史上，从来没有哪项研究显示某项治疗对此观察终点有效，所以期待这一结果可能实现违反了贝叶斯（Bayesian）定理和介入心脏病学领域的所有先验知识。对于这两个问题，介入心脏病学也面临挑战，但必须意识到该领域已经取得了真正显著且不容忽视的进步。

最激动人心的前沿领域之一就是选择医院将其打造成卓越的介入治疗中心。两个新增的章节讨论了此机遇。另外一个新增章节则讨论急性心肌梗死和急性冠状动脉综合征。其他的章节则讨论了卒中中心的观念，这些中心对卒中患者进行急诊介入治疗。

介入心脏病学还有哪些前沿领域呢？本书深入讨论了包括上肢和下肢动脉、肠动脉、肾动脉、颈动脉、脑动脉在内的各种非冠状动脉“大动脉”介入治疗，以及静脉系统介入治疗。这是本书与之前版本的最大区别，当前的介入心脏病学已扩展到几乎所有的主要动脉系统。当然心脏内介入治疗也是前途广阔的领域，包括心脏内超声、左心耳闭合术和经皮修补二尖瓣或主动脉瓣。将基于导管技术的介入方法应用于干细胞治疗、组织再生治疗或血管再生治疗也是非常重要的研究领域和专门主题。同样这些技术也被用于检查易损斑块，另外对于是否需要未发生血管闭塞但已经发生血管炎症的动脉节段行介入治疗以预防斑块破裂、糜烂或发生裂隙也充满争议。新增加的章节将对上述专题一一讨论。

新增的章节还讨论了护理质量以及管理问题，这些章节对本领域的实践及管理问题提供了相关视角和见解。

总体而言，本书不仅跟踪了本领域的新进展，还

对本领域提供了未来的发展视角。本书的第一版出版于 20 世纪 80 年代, 当时整个介入心脏病学的工作仅限于相当原始的球囊血管成形术, 并且对于该治疗是否会引发严重的冠状动脉夹层也是像赌博一样, 与那时相比, 今天的介入心脏病学已面目一新。当前的介入治疗很少仅使用球囊导管, 而且治疗操作过程稳健, 治疗结果也是可预期的, 真正的介入心脏病学医生已经成为“综合血管科”医生, 还有一些医生成为“心内”治疗医生, 能够轻而易举地进行非冠状动脉的血管治疗, 包括闭合卵圆孔或左心耳、经导管瓣膜修补术。

作为本书的第五版, 我相信这个版本比其他版本更好地涵盖和展望了介入心脏病学领域的知识。我非常感谢来自全世界的 125 位作者, 他们与我们分享了

其专业知识, 共同造就了介入心脏病学领域这一史无前例的参考著作。Michael Goldberg 及其在 Elsevier 公司的书籍出版团队是我们的强大支持者, 他们提供了优秀的规划。Natasha Andjelkovic (Elsevier 公司的执行发行人)、Agnes Byrne (Elsevier 公司的策划编辑) 以及我之前的编辑助手 Donna Wasiewicz-Bresnan 对于本书成书帮助颇多。我还要对我的朋友兼同事 Paul Teirstein 医生表示最诚挚的感谢, 我来到 La Jolla 后是他向我展示了全新的介入心脏病学。我们希望本书能够成为介入心脏病学医生非常有用的参考书, 介入心脏病学仍将是医学中最为重要的学科之一, 我们能够使患者获得满意的治疗结果, 该学科还将以惊人的速度前进, 对复杂的挑战不断产生富有想象力的解决方法。

Eric J. Topol

目 录

第一部分 患者选择

第1章 炎症	3
第2章 糖尿病	25
第3章 功能检查及多排探测器计算机 断层显像	55
第4章 动脉粥样硬化疾病的程度和 左心室功能	77
第5章 肾功能不全	93
第6章 循证医学指导下的介入治疗	105
第7章 外科手术前的冠状动脉介入治疗	127
第8章 经皮冠状动脉介入治疗的性别与 人种问题	141

第二部分 药物干预

第9章 血小板抑制剂在经皮冠状动脉介入 治疗中的作用	159
第10章 经皮冠状动脉介入治疗中的抗凝 问题	177
第11章 冠心病降脂治疗	195
第12章 血管紧张素轴抑制	217
第13章 溶栓药物	237
第14章 冠状动脉介入治疗的其他辅助药物： β 受体阻断剂和钙通道阻滞剂	255

第三部分 冠状动脉介入治疗

第15章 药物洗脱支架和金属裸支架	269
第16章 单纯球囊血管成形术：是否仍是一种 有价值的介入治疗手段？	287
第17章 慢性冠状动脉综合征的择期介入治疗： 稳定型心绞痛与无症状心肌缺血	303
第18章 非ST段抬高急性冠状动脉综合征经皮 介入治疗	321
第19章 急性ST段抬高型心肌梗死的经皮冠 状动脉介入治疗	339
第20章 开口及分叉病变	367
第21章 小血管病变和弥漫性病变	393
第22章 冠状动脉左主干狭窄的经皮介 入治疗	409
第23章 复杂病变及多支病变的介入治疗	437
第24章 慢性完全闭塞病变的介入治疗	451
第25章 冠状动脉旁路移植术后患者的经皮 冠状动脉介入治疗	465
第26章 急性血管闭塞	499
第27章 围手术期心肌梗死与血栓保护装置	515
第28章 穿刺部位处理与血管闭合装置	537
第29章 经桡动脉PCI减少出血并发症	551
第30章 外科支持：地位与现状	565

第 31 章	晚期支架血栓	573
第 32 章	再狭窄	593
第 33 章	血管近距离照射治疗再狭窄	607
第 34 章	生物可吸收支架	627
第 35 章	辅助器械: 切割球囊、血栓切除术、 激光、超声、冠状动脉斑块旋切术 ...	645
第 36 章	高风险经皮冠状动脉介入治疗的 支持装置	669
第 37 章	急性缺血性心脏病患者地区性医疗 中心的优势	683
第 38 章	经皮血运重建术	699

第四部分 大动脉介入治疗

第 39 章	下肢动脉介入治疗	717
第 40 章	上肢及主动脉弓	735
第 41 章	颈动脉和脑血管的介入治疗	757
第 42 章	慢性肠系膜缺血性疾病: 诊断与 介入治疗	783
第 43 章	肾动脉狭窄	789
第 44 章	主动脉腔内治疗 (胸主动脉和腹主 动脉)	803
第 45 章	静脉干预	821
第 46 章	急性卒中的介入治疗	839

第五部分 心腔内介入治疗

第 47 章	心腔内介入治疗的成像	849
第 48 章	经皮闭合卵圆孔未闭和 房间隔缺损	869
第 49 章	左心耳的解剖、生理和治疗性经皮封 堵术	889
第 50 章	二尖瓣成形	905

第 51 章	经皮二尖瓣修补	921
第 52 章	经皮主动脉瓣介入治疗: 球囊主动脉瓣 成形术及 Cribier-Edwards 生物假体 瓣膜置换术	945
第 53 章	肺动脉瓣及三尖瓣疾病的 介入治疗	969
第 54 章	肥厚型心肌病	983
第 55 章	心包积液及心脏压塞病人的经皮球 囊心包切开术	1001
第 56 章	经导管介入治疗先天性心脏病	1013
第 57 章	经皮心肌血运重建: 激光和 生物化合物	1043
第 58 章	缺血性心脏病的干细胞治疗	1059
第 59 章	血管生成与动脉生成	1071

第六部分 介入技术的评价

第 60 章	定性和定量冠状动脉造影	1093
第 61 章	冠状动脉内压力和流量测定	1117
第 62 章	血管内超声	1137
第 63 章	动脉粥样硬化血栓形成和高危斑块: 定义、诊断和治疗	1165
第 64 章	心血管介入磁共振成像	1199

第七部分 介入心脏病学学的成效

第 65 章	介入心脏病学学的医学经济学	1219
第 66 章	心血管介入治疗的质量	1245
第 67 章	法规事务	1263

英中词汇对照	1281
索引	1291
彩图	