

“十二五”国家重点图书

预防心脏病学

——《Braunwald心脏病学》姊妹篇

PREVENTIVE CARDIOLOGY
A Companion to Braunwald's Heart Disease

原著 Roger S. Blumenthal
JoAnne M. Foody
Nathan D. Wong
主译 胡大一

北京大学医学出版社

预防心脏病学

——《Braunwald 心脏病学》姊妹篇

PREVENTIVE CARDIOLOGY

A Companion to Braunwald's Heart Disease

原 著 **Roger S. Blumenthal, MD, FACC, FAHA**

Professor of Medicine and Director
The Johns Hopkins Ciccarone Center for the Prevention of Heart Disease
Division of Cardiology, Johns Hopkins University
Baltimore, Maryland

JoAnne M. Foody, MD, FACC, FAHA

Associate Professor, Harvard Medical School
Director, Cardiovascular Wellness Center
Brigham and Women's/Faulkner Hospitals
Boston, Massachusetts

Nathan D. Wong, PhD, MPH, FACC, FAHA

Professor and Director
Heart Disease Prevention Program
Division of Cardiology, University of California, Irvine, California
Adjunct Professor, Department of Epidemiology
University of California, Irvine and Los Angeles, California
Past President, American Society for Preventive Cardiology

主 译 **胡大一**

世界心脏联盟理事，北京大学人民医院心血管病研究所所长，
北京和睦家医院心脏中心主任，教授

副主译 **赵 冬**

首都医科大学附属北京安贞医院——北京市心肺血管疾病研究所副所长，
流行病学研究室主任，教授

华 琦

首都医科大学宣武医院心脏中心副主任，首都医科大学心脏病学系副主任，教授

丁荣晶

北京大学人民医院心脏中心，副教授

北京大学医学出版社

YUFANG XINZANGBING XUE: Braunwald XINZANGBING XUE ZIMEIPIAN

图书在版编目 (CIP) 数据

预防心脏病学: Braunwald 心脏病学姊妹篇/ (美)

罗杰, (美) 乔安妮, (美) 内森著; 胡大一译. —北京:

北京大学医学出版社, 2013. 10

书名原文: Preventive Cardiology: A Companion to Braunwald's Heart Disease

ISBN 978-7-5659-0615-2

I. ①预… II. ①罗…②乔…③内…④胡…

III. ①心脏病—防治 IV. ①R541

中国版本图书馆 CIP 数据核字 (2013) 第 173288 号

北京市版权局著作权合同登记号: 图字: 01-2012-5810

PREVENTIVE CARDIOLOGY: A Companion to Braunwald's Heart Disease

Roger S. Blumenthal, JoAnne M. Foody, Nathan D. Wong

ISBN-13: 978-1-4377-1366-4

ISBN-10: 1-4377-1366-1

Copyright © 2011 by Saunders, an imprint of Elsevier Inc. All rights reserved.

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

Elsevier (Singapore) Pte Ltd.

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

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

First Published 2013

2013 年初版

Simplified Chinese translation Copyright © 2013 by Elsevier (Singapore) Pte Ltd and Peking University Medical Press. All rights 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与 Elsevier (Singapore) Pte Ltd. 在中国境内 (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。

预防心脏病学: Braunwald 心脏病学姊妹篇

主 译: 胡大一

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.pumppress.com.cn>

E - mail: booksale@bjmu.edu.cn

印 刷: 北京佳信达欣艺术印刷有限公司

经 销: 新华书店

责任编辑: 高 瑾 宋建君 刘陶陶 责任校对: 金彤文 责任印制: 苗 旺

开 本: 889mm×1194mm 1/16 印张: 51.25 字数: 1588 千字

版 次: 2013 年 10 月第 1 版 2013 年 10 月第 1 次印刷

书 号: ISBN 978-7-5659-0615-2

定 价: 268.00 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)

预防心脏病学

——《Braunwald 心脏病学》姊妹篇

PREVENTIVE CARDIOLOGY

A Companion to Braunwald's Heart Disease

注 意

这一领域的知识和临床实践在不断进步。由于新的研究与临床经验不断扩展着我们的知识，有必要在研究、专业实践和治疗方面作出适当的改变。

实践者和研究者在评价和使用本书提供的信息、方法、资料和经验的时候，必须将其建立在自身经验和知识的基础上。在应用这些信息或方法时，读者必须注意确保自身和他人的安全，包括其所负责的患者的安全。

建议读者核对每种药品的生产厂家所提供的最新产品信息（包括产品特性、使用方法），确认药物的推荐剂量、服用方法、持续时间及禁忌证。根据自己的经验和患者的病情对每一位患者作出诊断，决定服药剂量和最佳治疗方法，并注意用药安全是主治医生的责任。

不论是出版商、著作者、合著者还是编辑，对于因本出版物引起的任何个人或财产的损伤和（或）损失，均不承担任何责任。

译者名单

主 译 胡大一

副主译 赵 冬 华 琦 丁荣晶

译者名单 (按姓氏笔画排序)

- 丁荣晶 (北京大学人民医院)
- 王 璜 (首都医科大学附属北京安贞医院)
- 王 斌 (北京航天中心医院)
- 王 森 (首都医科大学附属北京安贞医院)
- 王 雷 (首都医科大学附属北京友谊医院)
- 王 薇 (首都医科大学附属北京安贞医院)
- 王云飞 (首都医科大学宣武医院)
- 王丽超 (首都医科大学宣武医院)
- 朱晓琴 (首都医科大学宣武医院)
- 华 琦 (首都医科大学宣武医院)
- 刘 元 (中南大学湘雅二医院)
- 刘 静 (首都医科大学附属北京安贞医院)
- 刘丽萍 (山东省冠县中心医院)
- 刘遂心 (中南大学湘雅二医院)
- 齐 玥 (首都医科大学附属北京安贞医院)
- 李 岩 (首都医科大学附属北京安贞医院)
- 李宏伟 (首都医科大学附属北京友谊医院)
- 李国齐 (首都医科大学附属北京安贞医院)
- 李贵华 (北京垂杨柳医院)
- 李翠兰 (北京大学人民医院)
- 杨 渊 (重庆医科大学附属第一医院)
- 吴 昆 (北京大学人民医院)
- 张文亮 (中南大学湘雅二医院)
- 张丽丽 (北京航天中心医院)

张倩辉 (河北省人民医院)
陈丽竹 (四川省人民医院)
范杰 (首都医科大学附属北京安贞医院)
郑铮 (首都医科大学附属北京安贞医院)
赵冬 (首都医科大学附属北京安贞医院)
赵帆 (首都医科大学附属北京安贞医院)
赵林 (首都医科大学附属北京安贞医院)
赵世华 (中国医学科学院阜外心血管病医院)
赵树梅 (首都医科大学附属北京友谊医院)
郝鹏 (首都医科大学宣武医院)
胡大一 (北京大学人民医院)
胡少东 (首都医科大学宣武医院)
姚书霞 (辽宁医学院附属第一医院)
姚道阔 (首都医科大学附属北京友谊医院)
贾张蓉 (首都医科大学附属北京安贞医院)
夏昆 (首都医科大学附属北京朝阳医院)
高元丰 (北京大学人民医院)
郭艺芳 (河北省人民医院)
陶贵州 (辽宁医学院附属第一医院)
董雷 (中南大学湘雅二医院)

致 谢

本书旨在纪念 Kenneth L. Baughman 教授，他将毕生的精力和热情都奉献给了预防心脏病学研究与教学。我们还要感谢家人在这本综合性教科书编写过程中的支持与鼓励。

另外，我们要特别感谢在预防心脏病学职业生涯中的启蒙者，这些教授包括 Eugene Braunwald, Peter Libby, Thomas Pearson, Adrian Ostfeld, William Kannel, William Castelli, Jeremiah Stamler 和 Peter Kwiterovich。

最后，我们感谢 Stanley Blumenthal, Henry Ciccarone, David Kurtz 和 John Yasuda 这些重要的同事和朋友，是你们让我们的生活和对预防心脏病学贡献与众不同。

著者名单

Ashkan Afshin, MD, MPH

Postdoctoral Research Fellow, Department of Epidemiology, Harvard School of Public Health, Boston, Massachusetts

种族差异对心血管疾病的作用：来自粥样硬化的多民族研究 (MESA) 及其他人群研究的报告

George L. Bakris, MD

Professor of Medicine, Department of Medicine, University of Chicago Medical Center; Director, Hypertensive Disease Unit, Section of Endocrinology, Diabetes Metabolism and Hypertension, University of Chicago Medical Center, Chicago, Illinois

肾病及炎症性疾病患者进一步的风险评估

Christie M. Ballantyne, MD

Chief, Section of Cardiovascular Research; Interim Chief, Section of Cardiology, Department of Medicine, Baylor College of Medicine; Director, Center for Cardiovascular Disease Prevention, Methodist DeBakey Heart and Vascular Center, Houston, Texas

新的生物标志物与心血管疾病风险评估

Ronny A. Bell, PhD, MS

Professor of Epidemiology and Prevention, Division of Public Health Sciences, Wake Forest University School of Medicine, Winston-Salem, North Carolina

心血管疾病在美国和全球的流行趋势：发病率与危险因素

Jeffrey S. Berger, MD, MS, FACC

Assistant Professor of Medicine (Cardiology and Hematology); Assistant Professor of Surgery (Vascular Surgery); Director of Cardiovascular Thrombosis, New York University School of Medicine, New York, New York

外周动脉疾病的评估与治疗

Deepak L. Bhatt, MD, MPH, FACC, FAHA, FSCAI, FESC

Chief of Cardiology, VA Boston Healthcare System; Director, Integrated Interventional Cardiovascular Program, Brigham and Women's Hospital and VA Boston Healthcare System; Senior Investigator, TIMI Study Group; Associate Professor of Medicine, Harvard Medical School, Boston, Massachusetts

抗血小板治疗

George L. Blackburn, MD, PhD

S. Daniel Abraham Associate Professor of Nutrition Medicine; Associate Director of Nutrition, Division of Nutrition, Harvard Medical School; Director of the Center for the Study of Nutrition and Medicine, Beth Israel Deaconess Medical Center, Boston, Massachusetts

超重、肥胖与心血管危险

Michael J. Blaha, MD, MPH

Johns Hopkins Ciccarone Center for the Prevention of Heart Disease, Baltimore, Maryland

预防心脏病学过去、现在和将来

Roger S. Blumenthal, MD, FACC

Professor of Medicine, The Johns Hopkins University School of Medicine; Director, Johns Hopkins Ciccarone Preventive Cardiology Center, Baltimore, Maryland

预防心脏病学过去、现在和将来；

计算机断层血管成像在评估及预防心血管疾病方面的价值

Ariel Brautbar, MD

Assistant Professor, Section of Cardiovascular Research, Division of Atherosclerosis and Vascular Medicine, Department of Medicine, Department of Human and Molecular Genetics, Baylor College of Medicine, Houston, Texas

新的生物标志物与心血管疾病风险评估

Matthew J. Budoff, MD, FAHA, FACC

Professor of Medicine, David Geffen School of Medicine at UCLA, Los Angeles, California; Director, Cardiovascular Computed Tomography, Los Angeles Biomedical Research Institute, Torrance, California

计算机断层血管成像在评估及预防心血管疾病方面的价值

Gregory L. Burke, MD, MSc

Professor and Director, Division of Public Health Sciences, Wake Forest University School of Medicine, Winston-Salem, North Carolina

心血管疾病在美国和全球的流行趋势：发病率与危险因素

Javed Butler, MD, MPH

Professor of Medicine, Cardiology Division, Emory University; Deputy Chief Science Advisor, Ameri-

can Heart Association, Atlanta, Georgia
心力衰竭的预防

Alison M. Coates, PhD

Senior Lecturer, Nutritional Physiology Research Centre, University of South Australia, Adelaide, Australia
心血管疾病预防的营养治疗

Mary C. Corretti, MD, FACC, FAHA, FASE

Associate Professor of Medicine; Director, Echocardiography Laboratory, The Johns Hopkins Hospital School of Medicine, Baltimore, Maryland
内皮功能及内皮功能障碍

Rebecca B. Costello, PhD, FACN

Office of Dietary Supplements, National Institutes of Health, Bethesda, Maryland
心血管疾病预防的整合医学

Michael H. Davidson, MD, FACC, FACP, FNLA

Clinical Professor and Director of Preventive Cardiology, University of Chicago Pritzker School of Medicine; Executive Medical Director, Radiant Research, Chicago, Illinois
低密度脂蛋白胆固醇：在致动脉粥样硬化中的作用及治疗性管理措施

Milind Y. Desai, MD

Staff Cardiologist, Cardiovascular Medicine, Heart and Vascular Institute, Cleveland Clinic, Cleveland, Ohio
心脏磁共振成像与正电子发射断层扫描在评价心血管疾病风险和动脉粥样硬化进展中的应用

William J. Elliott, MD, PhD

Professor of Preventive Medicine, Internal Medicine and Pharmacology; Head, Division of Pharmacology, Pacific Northwest University of Health Sciences, Yakima, Washington
高血压：预防、发现、评估和治疗高血压国家联合委员会第七次报告 (JNC7) 及其以后

R. Curtis Ellison, MD

Professor of Medicine and Public Health; Director, Institute on Lifestyle and Health, Boston University School of Medicine, Boston, Massachusetts
酒精对心血管疾病风险的影响

Edward Fisher, MD, PhD

Leon H. Charney Professor of Cardiovascular Medicine; Director, Center for the Prevention of Cardiovascular Disease, Leon H. Charney Division of Cardiology, New York University Langone Medical Center, New York, New York
抗高血压药物及其在心血管疾病防治中的心脏保护和肾保护作用

Puneet Gandotra, MD

Fellow in Cardiology, University of Maryland Hospital, Baltimore, Maryland
高密度脂蛋白胆固醇在动脉粥样硬化性心血管疾病进展中的作用

Vasiliki V. Georgiopoulou, MD

Assistant Professor of Medicine, Emory University School of Medicine, Division of Cardiology, Atlanta, Georgia
心力衰竭的预防

Gary Gerstenblith, MD

Professor of Medicine, Division of Cardiology, Johns Hopkins University, Baltimore, Maryland
心血管衰老：心血管预防的下一个领域

Ty J. Gluckman, MD, FACC

Medical Director, Coronary Care Unit, Providence St. Vincent Hospital, Portland, Oregon
预防心脏病学的过去、现在和将来

M. Odette Gore, MD

Cardiology Fellow, Department of Internal Medicine, Division of Cardiology, University of Texas Southwestern Medical Center, Dallas, Texas
糖尿病与心血管疾病

Kristina A. Harris, BA, PhD candidate

Department of Nutritional Sciences, Pennsylvania State University, University Park, Pennsylvania
心血管疾病预防的营养治疗

Alison M. Hill, PhD

Postdoctoral Research Scholar, Department of Nutritional Sciences, Pennsylvania State University, University Park, Pennsylvania
心血管疾病预防的营养治疗

P. Michael Ho, MD, PhD

Staff Cardiologist, Denver VA Medical Center; Associate Professor of Medicine, University of Colorado Denver, Denver, Colorado
治疗依从性在改善心脏危险因素中的作用

Paul N. Hopkins, MD, MSPH

Professor of Internal Medicine; Co-Director, Cardiovascular Genetics, University of Utah School of Medicine, Salt Lake City, Utah
动脉粥样硬化的分子生物学和遗传学机制

Silvio E. Inzucchi, MD

Professor of Medicine; Clinical Director, Section of Endocrinology; Program Director, Endocrinology & Metabolism Fellowship, Yale University School of Medicine; Director, Yale Diabetes Center, Yale-New Haven Hospital, New Haven, Connecticut
糖尿病与心血管疾病

Heather M. Johnson, MD

Assistant Professor, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin
颈动脉内-中膜厚度测定和颈动脉斑块检测对心血管疾病风险的预测价值

Steven R. Jones, MD, FACC, ABCL

Assistant Professor of Medicine, Cardiology, Johns Hopkins University; Director, Inpatient Cardiology, The Johns Hopkins Hospital School of Medicine, Baltimore, Maryland
内皮功能及内皮功能障碍

Andreas P. Kalogeropoulos, MD

Assistant Professor of Medicine, Emory University School of Medicine, Division of Cardiology, Atlanta, Georgia
心力衰竭的预防

Sekar Kathiresan, MD

Assistant Professor of Medicine, Harvard Medical School; Director, Preventative Cardiology, Massachusetts General Hospital; Associate Member, Broad Institute, Massachusetts General Hospital, Boston, Massachusetts
心血管疾病遗传学及其在疾病风险预测中的作用

Chad Kliger, MD

Fellow in Cardiovascular Disease, New York University Medical Center, New York, New York
抗高血压药物及其在心血管疾病防治中的心脏保护和肾保护作用

Penny M. Kris-Etherton, PhD, RD

Distinguished Professor of Nutrition, Department of Nutritional Sciences, Pennsylvania State University, University Park, Pennsylvania
心血管疾病预防的营养治疗

Peter O. Kwiterovich, Jr., MD

Professor of Pediatrics and Medicine; Chief, Lipid Research Atherosclerosis Unit; Director, University Lipid Clinic, The Johns Hopkins Medical Institutions, Baltimore, Maryland
儿童及青少年血脂异常的评价和管理

Edward G. Lakatta, MD

Director, Laboratory of Cardiovascular Science, National Institute on Aging, NIH; Professor of Medicine in Cardiology (part-time), The Johns Hopkins University School of Medicine; Adjunct Professor, Department of Physiology, University of Maryland School of Medicine, Baltimore, Maryland
心血管衰老: 心血管预防的下一个领域

Donald M. Lloyd-Jones, MD, ScM, FACC, FAHA
Chair, Department of Preventive Medicine; Associ-

ate Professor of Preventive Medicine and Medicine, Northwestern University Feinberg School of Medicine, Chicago, Illinois
心血管危险因素和疾病筛查的概念

John C. Longhurst, MD, PhD

Professor of Medicine; Professor, Departments of Physiology and Biophysics, Pharmacology and Biomedical Engineering; Director, Susan Samueli Center for Integrative Medicine, University of California, Irvine, California
心血管疾病预防的整合医学

Russell V. Luepker, MD, MS

Mayo Professor, Division of Epidemiology, School of Public Health, University of Minnesota, Minneapolis, Minnesota
吸烟、被动吸烟与心血管疾病: 研究和戒烟干预

Thomas M. Maddox, MD, Msc, FACC

Staff Cardiologist, Eastern Colorado Health Care System, U. S. Department of Veterans Affairs; Assistant Professor, Department of Medicine (Cardiology), University of Colorado Denver, Denver, Colorado
治疗依从性在改善心脏危险因素中的作用

Shaista Malik, MD, PhD, MPH

Assistant Professor, Division of Cardiology, University of California, Irvine, California
代谢综合征与心血管疾病

Darren K. McGuire, MD, MHSc

Associate Professor of Medicine, Department of Internal Medicine, Division of Cardiology, University of Texas Southwestern Medical Center at Dallas, Dallas, Texas
糖尿病与心血管疾病

C. Noel Bairey Merz, MD, FACC, FAHA

Director, Women's Heart Center; Director, Preventive and Rehabilitative Cardiac Center, Women's Guild Endowed Chair in Women's Health Heart Institute; Professor of Medicine, Cedars-Sinai Medical Center, Los Angeles, California
女性缺血性心脏病的预防

Michael Miller, MD, FACC, FAHA

Professor of Medicine, Epidemiology and Public Health, University of Maryland School of Medicine; Director, Center for Preventive Cardiology, University of Maryland Medical Center, Baltimore, Maryland
高密度脂蛋白胆固醇在动脉粥样硬化性心血管疾病进展中的作用

Emile R. Mohler III, MD

Director of Vascular Medicine; Associate Professor of Medicine, University of Pennsylvania, Philadelphia, Pennsylvania
外周动脉疾病的评估与治疗

Samia Mora, MD, MHS

Assistant Professor of Medicine, Harvard Medical School, Divisions of Cardiovascular Medicine, Preventive Medicine, Brigham and Women's Hospital, Boston, Massachusetts
成像或不成像的运动平板负荷试验

Kiran Musunuru, MD, PhD, MPH

Clinical and Research Fellow, Massachusetts General Hospital, Harvard Medical School, Broad Institute of MIT and Harvard, Johns Hopkins University School of Medicine, Boston, Massachusetts
心血管疾病遗传学及其在疾病风险预测中的作用

Christian D. Nagy, MD

Adult and Pediatric Cardiology Fellow, The Johns Hopkins University School of Medicine, Ciccarone Center for the Prevention of Heart Disease, Baltimore, Maryland
儿童及青少年血脂异常的评价和管理

Samer S. Najjar, MD

Medical Director, Heart Failure and Heart Transplantation, Washington Hospital Center, MedStar Health Research Institute, Washington, DC
心血管衰老：心血管预防的下一个领域

Vijay Nambi, MD

Assistant Professor of Medicine, Baylor College of Medicine, Center for Cardiovascular Prevention, Methodist DeBakey Heart and Vascular Center, Ben Taub General Hospital, Houston, Texas
新的生物标志物与心血管疾病风险评估

Khurram Nasir, MD, MPH

Postdoctoral Fellow, Section of Cardiovascular Medicine, Yale School of Medicine, New Haven, Connecticut
计算机断层血管成像在评估及预防心血管疾病方面的价值

Raymond Oliva, MD

Fellow in Hypertensive Diseases, Department of Medicine, Hypertensive Disease Unit, Section of Endocrinology, Diabetes Metabolism and Hypertension, University of Chicago Medical Center, Chicago, Illinois
肾病及炎症性疾病患者进一步的风险评估

Raza H. Orakzai, MD

Fellow in Cardiovascular Disease, Cedars-Sinai Medi-

cal Center, Los Angeles, California
女性缺血性心脏病的预防

Gurusher S. Panjra, MBBS

Clinical Fellow, The Johns Hopkins University School of Medicine, Baltimore, Maryland
内皮功能及内皮功能障碍

Jessica M. Peña, MD

Fellow in Cardiovascular Medicine, Cardiovascular Division, Brigham and Women's Hospital, Boston, Massachusetts
抗血小板治疗

Tamar Polonsky, MD

Fellow, Cardiovascular Epidemiology and Prevention, Department of Preventive Medicine, Northwestern University, Chicago, Illinois
肾病及炎症性疾病患者进一步的风险评估

Prabhakar Rajiah, MBBS, MD, FRCR,

Clinical Fellow, Cardiovascular Imaging Laboratory, Imaging Institute, Cleveland Clinic, Cleveland, Ohio
心脏磁共振成像与正电子发射断层扫描在评价心血管疾病风险和动脉粥样硬化进展中的应用

Elizabeth V. Ratchford, MD, RVT/RPVI

Assistant Professor of Medicine; Director of the Johns Hopkins Center for Vascular Medicine, Division of Cardiology, The Johns Hopkins University School of Medicine, Baltimore, Maryland
运动与血管疾病的预防和康复

Alan Rozanski, MD

Professor of Medicine, Division of Cardiology, Columbia University College of Physicians and Surgeons, St. Luke's-Roosevelt Hospital, New York, New York
心理危险因素与冠状动脉疾病：流行病学、病理生理学及其管理

Arthur Schwartzbard, MD, FACC

Director, Clinical Lipid Research, NYU Center for Prevention of CV Disease; Assistant Professor of Medicine, Cardiology Section, NYUSOM; Director, Non Invasive Cardiology, Manhattan Campus of the NY Harbor Health Care System, New York, New York
抗高血压药物及其在心血管疾病防治中的心脏保护和肾保护作用

Amil M. Shah, MD, MPH

Associate Physician, Divisions of Cardiovascular Medicine, Brigham and Women's Hospital, Instructor in Medicine, Harvard Medical School, Boston, Massachusetts
成像或不成像的运动平板负荷试验

Leslee J. Shaw, PhD, FASNC, FACC, FAHA

Professor of Medicine; Co-Director, Emory Clinical Cardiovascular Research Institute, Emory University, Atlanta, Georgia
女性缺血性心脏病的预防

Chrisandra L. Shufelt, MD, MS, NCMP

Assistant Director, Women's Heart Center and Preventive and Rehabilitative Cardiac Center, Heart Institute, Cedars-Sinai Medical Center; Assistant Professor, Cedars-Sinai Medical Center; Assistant Clinical Professor, UCLA David Geffen School of Medicine, Los Angeles, California
女性缺血性心脏病的预防

Sidney C. Smith, Jr., MD, FACC, FAHA, FESC

Professor of Medicine; Director, Center for Cardiovascular Science and Medicine, University of North Carolina, Chapel Hill, North Carolina
心血管疾病治疗的临床实践指南和实施方式

Kristina Spellman, RD, LD

Research Dietitian, Center for the Study of Nutrition Medicine, Beth Israel Deaconess Medical Center, Boston, Massachusetts
超重、肥胖与心血管危险

Laurence S. Sperling, MD, FACC, FACP, FAHA

Professor of Medicine (Cardiology); Director of Preventive Cardiology; Associate Director, Cardiology Fellowship Training Program, Emory University School of Medicine, Atlanta, Georgia
心力衰竭的预防

James H. Stein, MD

Professor of Medicine, Cardiovascular Medicine Division; Director, Preventive Cardiology, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin
颈动脉内-中膜厚度测定和颈动脉斑块检测对心血管疾病风险的预测价值

Kerry J. Stewart, EdD, FAHA, MAACVPR, FACSM

Professor of Medicine; Director, Clinical and Research Exercise Physiology, The Johns Hopkins University School of Medicine, Johns Hopkins Bayview Medical Center, Baltimore, Maryland
运动与血管疾病的预防和康复

Peter P. Toth, MD, PhD, FAAFP, FICA, FAHA, FCCP, FACC

Director of Preventive Cardiology, Sterling Rock Falls Clinic, Ltd., Sterling, Illinois; Clinical Professor, University of Illinois College of Medicine, Peoria, Illinois
低密度脂蛋白胆固醇: 在致动脉粥样硬化中的作用及治疗性管理措施

Karol E. Watson, MD, PhD

Associate Professor of Medicine, Division of Cardiology, David Geffen School of Medicine at UCLA, Los Angeles, California
种族差异对心血管疾病的作用: 来自粥样硬化的多民族研究 (MESA) 及其他人群研究的报告

Howard Weintraub, MD

Clinical Associate Professor, School of Medicine, Division of Cardiology, New York University Langone Medical Center, New York, New York
抗高血压药物及其在心血管疾病防治中的心脏保护和肾保护作用

Francine K. Welty, MD, PhD

Associate Professor of Medicine, Harvard Medical School; Director and Principal Investigator, NHLBI Specialized Center of Clinically Oriented Research in Vascular Injury, Repair and Remodeling, General and Preventative, Cardiologist, Division of Cardiology, Beth Israel Deaconess Medical Center, Boston, Massachusetts
三酰甘油和富含三酰甘油的脂蛋白对动脉粥样硬化性心血管疾病的影响

Mark A. Williams, PhD, FACSM, FAACVPR

Director, Cardiovascular Disease Prevention and Rehabilitation; Professor of Medicine, Division of Cardiology, Creighton University School of Medicine, Omaha, Nebraska
运动与血管疾病的预防和康复

Peter W. F. Wilson, MD

Professor of Medicine (Cardiology); Professor of Public Health (Epidemiology, Global Health), Emory University School of Medicine and Atlanta VAMC Epidemiology and Genetics Section, Atlanta, Georgia
心血管疾病的预测: 弗莱明翰风险评估及其他

Samuel Wollner, AB

Research Analyst, Center for the Study of Nutrition Medicine, Beth Israel Deaconess Medical Center, Boston, Massachusetts
超重、肥胖与心血管危险

Nathan D. Wong, PhD, MPH, FACC, FAHA

Professor and Director, Heart Disease Prevention Program, Division of Cardiology, University of California, Irvine, California; Adjunct Professor, Department of Epidemiology, University of California, Irvine and Los Angeles, California; Past President, American Society for Preventive Cardiology
代谢综合征与心血管疾病;
计算机断层血管成像在评估及预防心血管疾病方面的价值

译者前言

过去一世纪，世界范围内的疾病谱发生了明显变化，慢性非传染性疾病（NCD）取代传染病，成为主要的致病和死亡原因。《中国慢性病防治工作规划（2012—2015年）》指出，我国慢性病发病率快速上升，现有确诊患者2.6亿人，已经成为重大的公共卫生问题。慢性病病程长、流行广、费用贵、致残/致死率高。慢性病导致的死亡已经占到我国总死亡病例的85%，导致的疾病负担已占总疾病负担的70%，是群众因病致贫、返贫的重要原因，若不及时有效控制，将带来严重的社会经济问题。常见的NCD包括心血管病、癌症、慢性呼吸道疾病和糖尿病四大类型。近几年我国部分城市城乡居民主要疾病死亡构成比显示，心血管疾病已经成为导致我国农村和城市居民致残、致死的第一大疾病，城市居民死因位于前三位的依次是循环系统疾病、恶性肿瘤和呼吸系统疾病，农村居民死因排在前三位的依次是循环系统疾病、呼吸系统疾病和恶性肿瘤。因此控制心血管疾病蔓延成为21世纪提高我国人民健康水平的重中之重。

目前公认的可防可控的心血管疾病危险因素包括：高血压、血脂异常、高血糖、腹型肥胖和吸烟，NCD（包括心血管疾病）的源头是不健康社会环境与个体的不健康生活方式（包括饮食缺少蔬菜和水果、缺乏运动和吸烟）。52个国家参与的Interheart研究提示，90%的心肌梗死可被我们身边可检测、可控制、可改变的传统因素所解释、预测。按照其权重的排序是：血脂异常、吸烟、糖尿病、高血压、腹型肥胖、缺乏运动、饮食缺少蔬菜和水果、精神紧张。控制好上述危险因素，10例心肌梗死中的9例可被预测，6例心肌梗死中的5例可被预防。

动脉粥样硬化的发生发展是一个漫长的过程，早期病变在儿童时期就已存在，约50%的冠心病患者首次发病就是致死、致残的后果（心脏猝死或急性心肌梗死）。有效控制致病因素，有益于延缓或阻止动脉粥样硬化病变发展成临床心血管疾病。自20世纪40年代起美国冠心病病死率持续升高，此后重视预防，主要控制胆固醇、降压和戒烟；到2000年冠心病病死率下降了50%，其中危险因素控制的贡献率最大，全人群胆固醇水平下降0.34mmol/L、收缩压下降5.1mmHg、吸烟量下降11.7%，对病死率下降的贡献率分别为24%、20%和12%。二级预防和康复的贡献率为11%，三级预防为9%，血运重建仅为5%。西欧各国近三十年来因加强心血管危险因素的控制，冠心病病死率平均下降了20%~40%。欧美发达国家的经验提示了预防对降低心血管病发病率和病死率的重要性。

2011年9月联合国召开高峰会议，通过了《非传染性疾病防控政治宣言》。之后，世界卫生组织（WHO）指出2025年将NCD所致的过早死亡率降低25%的阶段性与配套措施。2012年我国由15个部委联合印发《中国慢性病防治工作规划（2012—2015年）》，规划提出，到2015年达到以下具体目标：慢性病防控核心信息人群知晓率达50%以上，35岁以上成人血压和血糖知晓率分别达到70%和50%。全民健康生活方式行动覆盖全国50%的县（市、区），国家级慢性病综合防控示范区覆盖全国10%以上县（市、区）。全国人均每日食盐摄入量下降到9g以下；成年人吸烟率降低到25%以下；经常参加体育锻炼的人数比例达到32%以上；成人肥胖率控制在12%以内，儿童青少年不超过8%。高血压和糖尿病患者规范管理率达到40%，管理人群血压、血糖控制率达到60%。脑卒中发病率上升幅度控制在5%以内，死亡率下降5%。凸显我国政府对预防工作的重视。心血管医生应该抓住这一契机，推动我国心血管预防工作的发展。

目前我国的传统医疗模式仍重治轻防，大量的财力物力和时间投入到已经得病患者的救治和疾病终末期治疗。改变这一现状，需要临床工作者重视预防，有预防相关的技能，推动政府的预防措施。我国目前缺乏成体系的高水平心血管预防相关书籍，临床医生迫切需要预防知识和技能培训。由Blumenthal博士、Foody博士、Wong博士撰写的《预防心脏病学》为《Braunwald心脏病学》姊妹篇，全面概况了目前心血管预防的内容，

包括：①从临床和基因的角度进行风险评估，动脉粥样硬化血栓形成机制的探讨和抗血小板治疗；②血压管理；③胆固醇和血脂异常；④饮食和生活方式问题（糖尿病、代谢综合征，健康维护方法，诊断试验）；⑤运动康复和情绪管理。值得我国临床医生认真学习。我们组织中国心血管预防方面的中青年专家，翻译本书，介绍给中国广大读者。希望《预防心脏病学》这本书能成为对于广大临床医生有学习价值和指导意义的工具书，为促进中国心血管疾病的预防事业蓬勃发展添砖加瓦。

胡大一

2013年8月29日

原著序

在 20 世纪中期，急性心肌梗死的发展往往是完全无法预料的，如同晴天霹雳一般。时常有表面上看起来健康的人在生命力旺盛时期和承担家庭责任的时候被打倒。这种心脏病发作可能是致命的，也可能是致残的。医疗照顾更多地关注诊断和管理这种灾难性的疾病。作为更为妥善的方法，心肌梗死的预防却很少被人提及。

但是，被称为“美国心脏病学之父”的 Paul D. White 博士是一个值得注意的例外。在 20 世纪 30 年代早期，White 经常在自己关于冠状动脉疾病的讲座中加入心肌梗死预防的部分，并且将这部分写进了自己的著作中。美国国家心脏研究所（现今心、肺和血液研究所）是 1948 年建立的，对心脏疾病预防的概念有进一步阐明的作用。此研究所早期最重要的贡献是建立了弗莱明翰心脏研究所和脂质临床研究中心。于过去从事（并且继续从事）长期的前瞻性研究，并且对最初没有冠状动脉疾病的成年人定期进行标准化检查。在 1961 年证实，存在高血压和高胆固醇血症症状和（或）过往有吸烟史的健康人比同年龄段、同性别的其他健康人患心肌梗死的风险更大。因此弗莱明翰心脏研究所造出了术语“冠状动脉危险因素”。这些发现得出一个重要结论，那就是危险因子的改善能够阻止，至少推迟临床冠状动脉疾病的发展。在过去的半个世纪，大量已经完成的研究支持了这一观点。

美国国家心脏研究所的第二个贡献是冠状动脉一级预防试验，该试验证明，存在高胆固醇血症但没有明显的心血管疾病的人，同时节食并且服用考来烯胺（一种降低高水平胆固醇的树脂），发生冠状动脉疾病的概率会降低。这一结论彻底地证明了胆固醇在动脉粥样硬化形成中的重要作用。20 世纪 80 年代，随着 β -羟- β -甲戊二酸单酰辅酶 A（HMG-CoA）还原酶抑制剂的发展，冠状动脉疾病的预防有了重大的突破。HMG-CoA 还原酶抑制剂降低了低密度脂蛋白-胆固醇。同时，耐受性良好的降压药和戒烟项目也发展起来。

起初，许多心脏病医师对这一发现反应冷淡，并没有把预防措施运用到他们的治疗中。对急性病诊断和管理的热情（或报酬）胜过更加平凡（报酬较少）的对病人（特别是那些没有明显心脏疾病的人）健康的维护——减肥、其他生活方式的管理和药物治疗等（药物会出现恼人的副作用）。但是在 20 世纪 90 年代，能够帮助证明预防在临床中受益的证据是压倒性的，在本世纪的第一个十年，专家委员会写出了诊疗指南，为这一观念提供了重要的支持。这个诊疗指南成为了物理治疗中的重要措施，在未来会呈现上升的发展趋势。

如今，在本世纪的第二个十年，预防心脏病学知识体系如雨后春笋般发展着。除了半个世纪前我们所说的高胆固醇血症、高血压和吸烟成为冠状动脉危险因素，现如今我们将糖尿病、血管炎症、肾病、被动吸烟也列入其中，另外越来越多的生物标志物和基因变异也被用来改善对冠状动脉风险的评估。

《预防心脏病学》是由非常能干的 Blumenthal 博士、Foody 博士和 Wong 博士组织优秀作者编写的，主要作者都是相应领域的专家。这是一部宏伟的作品，它用上乘的写作和大量的插图，将心脏病学各个重要领域的独立线索优美地编织在一起，便于读者对这个领域进行全面的理解。这种容量应该能够满足更多读者的需求。心血管疾病的预防非常重要，以至于无法将其只交付给相对少数的专家们，取而代之的是包括各专业的内科医生、护士和照顾心血管疾病患者或存在患病风险人群的其他健康护理专家们。所有的这些人以及他们的实习生们可以从这本重要的著作中收益颇丰。

因此，我们非常高兴地欢迎《预防心脏病学》加入到《Braunwald 心脏病学》不断壮大的姊妹篇队伍中来。

EUGENE BRAUNWALD
ROBERT BONOW
DOUGLAS MANN
DOUGLAS ZIPES
PETER LIBBY

原著前言

在将近一个世纪的时间里，粥样硬化性心血管疾病在工业化国家成为主要的致死原因。它经常在导致急性缺血综合征、心肌梗死、卒中或心脏性猝死之前表现为临床沉寂状态。因为动脉粥样硬化是一种渐进的疾病，从年轻时开始发病，促使我们采取更有效的预防措施。

早期对于心血管风险的认定和风险因子的修正降低了未来心血管疾病的发生概率，同时提高了人们的生活质量。不幸的是，肥胖人群和相关情况（例如代谢综合征和糖尿病）的人群在发展中国家和发达国家所占的比例都在上升。取代了预防，大量的健康护理费用在了晚期的硬化性血管疾病的并发症治疗方面，如药物洗脱支架、植入性心脏复律除颤器、外科血运重建。

内科医生、护士和健康护理人员需要强调用预防措施来延缓或终止动脉粥样硬化的形成过程。健康护理人员需要理解如何优化心血管的危险分层。弗莱明翰和其他全球风险推算在风险评估中起到了重要起始点的作用，但是也存在局限性，这些方法经常把一些重要的风险因子排除在外，例如早发心血管疾病家族史、葡萄糖耐受不良、三酰甘油（甘油三酯）、腰围和生活习惯。例如，一个成年人的葡萄糖水平 $\geq 7.0\text{mmol/L}$ （126mg/dl），这些推算方式会自动地将其归入极高风险的类别；而另一个情况相似的成年人，葡萄糖水平略低但可能存在额外的风险因子，或存在晚期的亚临床动脉粥样硬化的证据，实际上对这一年龄段人群而言可能存在更大的风险，但却不一定被判定为需要阿司匹林、降压或降脂治疗。

更多新风险因子的重要意义、临床应用和经济效益以及对无症状患者的筛查作用都需要更好的理解。动脉粥样硬化成像和生物标志物的测定现在被广泛地运用，例如高敏C反应蛋白（hs-CRP）。同时，我们也需要理解如何将大规模流行病学调研（如心血管的健康调查和动脉粥样硬化的多民族研究）和临床试验（如JUPITER）的发现运用到临床实践中。但是，这些数据库存在局限性，我们对于生物标志物（如hs-CRP）和越来越流行的多重标记法，以及影像学检测方法（如冠状动脉钙化和颈动脉内-中膜厚度测量）的应用还远远不够。专家对于如何将出现的危险因素、亚临床疾病整合入临床实践方面的观点不一致。

医学界需要促进指南依从性并且缩小有效的药物治疗与生活方式治疗的差距。其次，国家、州、当地政府、教育部门和学校，以及企业部门在为心脏健康提供更有益的环境方面承担更大的责任。预防基于治疗性生活方式的改变（包括规律而轻快的体育运动，健康的饮食），为了更好地支持这些措施而采取的策略，以及在健康保健机构和社区水平得到补充和完善。

在这一本《Braunwald心脏病学》姊妹篇中，我们用一种方便的ABCDE的结构来着手处理心脏疾病的预防。在2002年，美国心脏病学会（ACC）和美国心脏协会（AHA）提出了方便管理慢性稳定型心绞痛患者的指南，并且将建议以ABCDE的结构提供给患者。这个方法同样可以用来作为训练从事心脏病预防工作人员的基础^[1]。它也可以作为心血管疾病一级预防和二级预防的证据，以及对非ST段抬高型心肌梗死（NSTEMI）和代谢综合征管理的依据^[2-4]。

预防需要成为可持续的医疗体制的中心特征，而预防实践的实施一直未达到最佳标准。ABCDE的结构使预防指南成为容易记住的框架，这样可以确保临床医生对每个患者实施全面护理。本专著的主要章节包括：①从临床和基因的角度对风险进行评估，动脉粥样硬化血栓的形成和抗血小板治疗；②血压管理；③胆固醇和血脂异常；④饮食和生活方式问题（糖尿病、代谢综合征，健康维护方法，提升危险预测水平的诊断试验）；⑤运动处方，心脏康复和预防心脏病学的情绪管理方面。

本书旨在为对预防心脏病感兴趣的人提供一本指南。它提供了关于心血管疾病流行病学、危险因素及危险分层重要性的综述。它强调对心血管危险因素管理的证据基础，为临床诊疗提供建议。我们期望，利用本