

Includes interactive eBook with complete content

# PATHOPHYSIOLOGY of **Heart Disease**

A Collaborative  
Project of  
Medical Students  
and Faculty

**SIXTH EDITION**

**Leonard S. Lilly**

EDITION

6

# Pathophysiology of Heart Disease

---

A COLLABORATIVE PROJECT  
OF MEDICAL STUDENTS  
AND FACULTY

EDITION

6

# Pathophysiology of Heart Disease

**A COLLABORATIVE PROJECT  
OF MEDICAL STUDENTS AND  
FACULTY**

## **EDITOR**

**Leonard S. Lilly, MD**

Professor of Medicine

Harvard Medical School

Chief, Brigham and Women's/ Faulkner Cardiology

Brigham and Women's Hospital

Boston, Massachusetts


Wolters Kluwer

Philadelphia • Baltimore • New York • London  
Buenos Aires • Hong Kong • Sydney • Tokyo

Senior Acquisitions Editor: Crystal Taylor  
Product Development Editor: Amy Weintraub  
Editorial Assistant: Brooks Phelps  
Marketing Director: Lisa Zoks  
Production Project Manager: Marian Bellus  
Design Coordinator: Holly McLaughlin  
Creative Director: Larry Pezzato  
Manufacturing Coordinator: Margie Orzech  
Prepress Vendor: SPi Global

**Copyright ©2016 Wolters Kluwer.**

Copyright ©2011, 2007, 2003, 1998, 1993 Lippincott Williams & Wilkins, a Wolters Kluwer business. All rights reserved. This book is protected by copyright. No part of this book may be reproduced or transmitted in any form or by any means, including as photocopies or scanned-in or other electronic copies, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book prepared by individuals as part of their official duties as U.S. government employees are not covered by the above-mentioned copyright. To request permission, please contact Wolters Kluwer at Two Commerce Square, 2001 Market Street, Philadelphia, PA 19103, via email at [permissions@lww.com](mailto:permissions@lww.com), or via our website at [lww.com](http://lww.com) (products and services).

9 8 7 6 5 4 3 2 1

Printed in China

---

**Library of Congress Cataloging-in-Publication Data**

Pathophysiology of heart disease (Lilly)

Pathophysiology of heart disease : a collaborative project of medical students and faculty / editor, Leonard S. Lilly. — Sixth edition.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-4511-9275-9 (alk. paper)

I. Lilly, Leonard S., editor. II. Harvard Medical School. III. Title.

[DNLM: 1. Heart Diseases—physiopathology. WG 210]

RC682.9

616.1'207—dc23

2015008633

---

This work is provided “as is,” and the publisher disclaims any and all warranties, express or implied, including any warranties as to accuracy, comprehensiveness, or currency of the content of this work.

This work is no substitute for individual patient assessment based upon healthcare professionals’ examination of each patient and consideration of, among other things, age, weight, gender, current or prior medical conditions, medication history, laboratory data and other factors unique to the patient. The publisher does not provide medical advice or guidance and this work is merely a reference tool. Healthcare professionals, and not the publisher, are solely responsible for the use of this work including all medical judgments and for any resulting diagnosis and treatments.

Given continuous, rapid advances in medical science and health information, independent professional verification of medical diagnoses, indications, appropriate pharmaceutical selections and dosages, and treatment options should be made and healthcare professionals should consult a variety of sources. When prescribing medication, healthcare professionals are advised to consult the product information sheet (the manufacturer’s package insert) accompanying each drug to verify, among other things, conditions of use, warnings and side effects and identify any changes in dosage schedule or contraindications, particularly if the medication to be administered is new, infrequently used or has a narrow therapeutic range. To the maximum extent permitted under applicable law, no responsibility is assumed by the publisher for any injury and/or damage to persons or property, as a matter of products liability, negligence law or otherwise, or from any reference to or use by any person of this work.

LWW.com

Dedicated to

**Carolyn, Jonathan,  
Rebecca, Douglas, Deborah,  
Norma and David Lilly**

# List of Contributors

## STUDENT CONTRIBUTORS

**Andrey V. Dolinko** (MD 2016)

**Joshua Drago** (MD 2015)

**David B. Fischer** (MD 2016)

**P. Connor Johnson** (MD 2015)

**Zena L. Knight** (MD 2015)

**Michael T. Kuntz** (MD 2015)

**Jacob E. Lemieux, D.Phil.** (MD 2015)

**Diana M. López** (MD 2016)

**David Miranda** (MD 2016)

**Morgan J. Prust** (MD 2015)

**Sruthi Renati** (MD 2015)

**Elizabeth Ryznar, MSc** (MD 2015)

**Sarraah Shahawy** (MD 2016)

**Jayme Wilder** (MD 2015)

## FACULTY CONTRIBUTORS

**Elliott M. Antman, MD**

Professor of Medicine  
Harvard Medical School

Cardiovascular Division  
Brigham and Women's Hospital  
Boston, Massachusetts

**Eugene Braunwald, MD** (Foreword)

Distinguished Hersey Professor of  
Medicine  
Harvard Medical School  
Founding Chairman, TIMI Study Group  
Brigham and Women's Hospital  
Boston, Massachusetts

**David W. Brown, MD**

Cardiology Division  
Children's Hospital  
Boston, Massachusetts

**Patricia Challender Come, MD**

Associate Professor of Medicine  
Harvard Medical School

Cardiologist, Harvard Vanguard Medical  
Associates  
Boston, Massachusetts

**Mark A. Creager, MD**

Professor of Medicine  
Geisel School of Medicine at  
Dartmouth

Director, Heart and Vascular Center  
Dartmouth-Hitchcock Medical Center  
Lebanon, New Hampshire

**G. William Dec, MD**

Roman W. DeSanctis Professor of  
Medicine  
Harvard Medical School  
Chief (Emeritus), Cardiology Division  
Massachusetts General Hospital  
Boston, Massachusetts

**Elazer R. Edelman, MD, PhD**

Thomas D. and Virginia W. Cabot  
Professor of Health Sciences and  
Technology  
Massachusetts Institute of Technology  
Director, Harvard-MIT Biomedical  
Engineering Center  
Professor of Medicine  
Harvard Medical School  
Boston, Massachusetts

**Michael A. Fifer, MD**

Professor of Medicine  
Harvard Medical School  
Director, Cardiac Catheterization  
Program  
Massachusetts General Hospital  
Boston, Massachusetts

**Gregory D. Lewis, MD**

Assistant Professor of Medicine  
Harvard Medical School  
Director, Cardiology Intensive Care Unit  
Massachusetts General Hospital  
Boston, Massachusetts

**Peter Libby, MD**

Mallinckrodt Professor of Medicine  
Harvard Medical School  
Senior Physician  
Brigham and Women's Hospital  
Boston, Massachusetts

**Leonard S. Lilly, MD**

Professor of Medicine  
Harvard Medical School  
Chief, Brigham and Women's/Faulkner  
Cardiology  
Brigham and Women's Hospital  
Boston, Massachusetts

**Patrick T. O'Gara, MD**

Professor of Medicine  
Harvard Medical School  
Cardiovascular Division  
Brigham and Women's Hospital  
Boston, Massachusetts

**Marc S. Sabatine, MD, MPH**

Professor of Medicine  
Harvard Medical School  
Chairman, TIMI Study Group  
Cardiovascular Division  
Brigham and Women's Hospital  
Boston, Massachusetts

**William G. Stevenson, MD**

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

**Gary R. Strichartz, PhD**

Professor of Anesthesia (Pharmacology)  
Harvard Medical School  
Director, Pain Research Center  
Vice Chairman of Research, Department of  
Anesthesia  
Brigham and Women's Hospital  
Boston, Massachusetts

**Gordon H. Williams, MD**

Professor of Medicine  
Harvard Medical School  
Director, Specialized Center of Research in  
Hypertension  
Director, Center for Clinical Investigation  
Brigham and Women's Hospital  
Boston, Massachusetts

# Foreword

It is axiomatic that when designing any product or service, the needs of the prospective user must receive primary consideration. Regrettably, this is rarely the case with medical textbooks, which play a vital role in the education of students, residents, fellows, practicing physicians, and paramedical professionals. Most books are written for a wide audience so as to attract as many readers (and buyers) as possible. Most medical textbooks are tomes written either for the specialist or advanced trainee or they are technical “how to” manuals.

Medical educators appreciate that the needs of medical students exposed to a subject for the first time differ importantly from those of practicing physicians who wish to review an area learned previously or to be updated on new developments in a field with which they already have some familiarity. The lack of textbooks designed specifically for students leads faculty at schools around the country to spend countless hours preparing and duplicating voluminous lecture notes, and providing students with custom-designed “camels” (a camel is a cow created by a committee!).

*Pathophysiology of Heart Disease: A Collaborative Project of Medical Students and Faculty* represents a refreshing and innovative departure in the preparation of a medical text. Students—the intended user—dissatisfied with currently available textbooks on cardiology, made their needs clear. They need to understand the pathophysiology of cardiovascular disorders, and how the pathophysiology leads to key clinical and laboratory findings and to the rationale for management. Fortunately, their pleas fell on receptive ears. Dr. Leonard Lilly, a Professor of Medicine at Harvard Medical School, who is a brilliant teacher and a respected cardiologist at the Brigham and Women’s and Faulkner Hospitals, has served as the senior editor of this project. He has brought together a group of talented Harvard medical students and faculty who have collaborated closely to produce this superb introductory text specifically designed to meet the needs of medical students during their initial encounters with patients with heart disease. Dr. Lilly, who was a co-author of most of the chapters made certain that there were no repetitions or major gaps, as so often occurs with multi-authored texts. While *Pathophysiology of Heart Disease* is not meant to be encyclopedic or all inclusive, it is remarkably thorough.

The first five editions of this fine book were received enthusiastically, and *Pathophysiology of Heart Disease* is now a required or recommended text at many medical schools not only in the United States and Canada, but in other countries as well. It has been translated into several languages, has received two awards of excellence from the American Medical Writers Association, and has inspired other student–faculty collaborative book projects at Harvard and at other medical schools. This sixth edition is completely updated, as is required by a field as dynamic as cardiology. The figures have been upgraded, are now in full color, and they display complex concepts in uncomplicated ways. This edition will prove to be even more valuable than its predecessors.

Dr. Lilly and his colleagues—both faculty and students—have made a significant and unique contribution in preparing this important book. Future generations of medical educators and students, and ultimately the patients that they serve, will be indebted to them for

**Eugene Braunwald, MD**  
Distinguished Hersey Professor of Medicine  
Harvard Medical School  
Boston, Massachusetts


# Preface

This textbook is a comprehensive introduction to diseases of the cardiovascular system. Although excellent cardiology reference books are available, their encyclopedic content can overwhelm the beginning student. Therefore, this text was created to serve as a simplified bridge between courses in basic physiology and the care of patients in clinical settings. It is intended to help medical students and physicians-in-training form a solid foundation of knowledge of diseases of the heart and circulation and is designed to be read in its entirety during standard courses in cardiovascular pathophysiology. Emphasis has been placed on the basic mechanisms by which cardiac illnesses develop, in order to facilitate subsequent in-depth study of clinical diagnosis and therapy.

The original motivation for writing this book was the need for such a text voiced by our medical students, as well as their desire to participate in its creation and direction. Consequently, the book's development is unusual in that it represents a close collaboration between Harvard medical students and cardiology faculty, who shared in the writing and editing of the manuscript. The goal of this pairing was to focus the subject matter on the needs of the student, while providing the expertise of our faculty members. In this updated and rewritten sixth edition of *Pathophysiology of Heart Disease*, the collaborative effort has continued between a new generation of medical students and our cardiovascular faculty.

The introductory chapters of the book review basic cardiac anatomy and physiology and describe the tools needed for understanding clinical aspects of subsequently presented material. The remainder of the text addresses the major groups of cardiovascular diseases. The chapters are designed and edited to be read in sequence but are sufficiently cross-referenced so that they can also be used out of order. The final chapter describes the major classes of cardiovascular drugs and explains the physiologic rationale for their uses.

It has been a great privilege for me to collaborate with the 106 talented and creative medical students who have contributed to the six editions of this book. Their intelligence, enthusiasm, energy, and dedication have made the production of each manuscript enjoyable and intellectually stimulating. I particularly recognize David Fischer, who stepped forward as the main student author liaison for this edition and was instrumental in facilitating organization of this project.

I am indebted to my faculty colleague coauthors for their time, their expertise, and their continued commitment to this book. I especially acknowledge Professor Gary Strichartz, who has been an essential contributor to this project since 1996, and whose input into future editions I will greatly miss as he transitions to retirement and new pursuits.

I sincerely appreciate the thoughtful and constructive comments received from faculty and students around the globe pertaining to previous editions of this book. These communications have been very helpful in directing the current revision, and the many warm remarks and have been an important source of encouragement. I also acknowledge with gratitude several individuals who provided material, detailed comments and reviews, or other support to this edition: Suhny Abbara, Lauren Bayer, Marcelo DiCarli, Sharmila Dorbala, Marie Gerhard-Herman, Andetta Hunsaker, Raymond Kwong, Gillian Lieberman, Robert Padera,

Lippincott Williams & Wilkins. In particular, I thank Amy Weintraub, Crystal Taylor, Marian Bellus, Holly McLaughlin, and Leslie Jebaraj for their skill and professionalism in bringing this edition to completion.

Finally, a project of this magnitude could not be undertaken without the support and patience of my family, and for that, I am very grateful.

On behalf of the contributors, I hope that this book enhances your understanding of cardiovascular diseases and provides a solid foundation for further learning and clinical care of your patients.

**Leonard S. Lilly, MD**  
Boston, Massachusetts

# Table of Contents

List of Contributors vi  
Foreword viii  
Preface ix

**Chapter 1**  
**Normal Cardiac Structure and Function 1**  
Jacob E. Lemieux, Elazer R. Edelman, Gary R. Strichartz, and Leonard S. Lilly

**Chapter 2**  
**The Cardiac Cycle: Mechanisms of Heart Sounds and Murmurs 26**  
David B. Fischer and Leonard S. Lilly

**Chapter 3**  
**Cardiac Imaging and Catheterization 43**  
Diana M. López and Patricia Challenger Come

**Chapter 4**  
**The Electrocardiogram 74**  
David B. Fischer and Leonard S. Lilly

**Chapter 5**  
**Atherosclerosis 112**  
Sarrab Shahawy and Peter Libby

**Chapter 6**  
**Ischemic Heart Disease 134**  
Jayme Wilder, Marc S. Sabatine, and Leonard S. Lilly

**Chapter 7**  
**Acute Coronary Syndromes 162**  
Jayme Wilder, Marc S. Sabatine, and Leonard S. Lilly

**Chapter 8**  
**Myocardial Infarction 180**  
Elizabeth Ryznar, Patrick T. O’Gara, and Leonard S. Lilly

**Chapter 9**  
**Heart Failure 220**  
David Miranda, Gregory D. Lewis, and Michael A. Fifer

**Chapter 10**  
**The Cardiomyopathies 249**  
P. Connor Johnson, G. William Dec, and Leonard S. Lilly

**Chapter 11**  
**Mechanisms of Cardiac Arrhythmias 268**  
Morgan J. Prust, William G. Stevenson, Gary R. Strichartz, and Leonard S. Lilly

**Chapter 12**  
**Clinical Aspects of Cardiac Arrhythmias 287**  
Morgan J. Prust, William G. Stevenson, and Leonard S. Lilly

**Chapter 13**  
**Hypertension 310**  
Joshua Drago, Gordon H. Williams, and Leonard S. Lilly

**Chapter 14**  
**Diseases of the Pericardium 334**  
Leonard S. Lilly

**Chapter 15**  
**Diseases of the Peripheral Vasculature 350**  
Sruthi Renati and Mark A. Creager

**Chapter 16**  
**Congenital Heart Disease 373**  
Zena L. Knight and David W. Brown

**Chapter 17**  
**Cardiovascular Drugs 400**  
Andrey V. Dolinko, Michael T. Kuntz, Elliott M. Antman, Gary R. Strichartz, and Leonard S. Lilly