Accepted Manuscript

2014 AHA/ACC/HRS Guideline for the Management of Patients With Atrial Fibrillation

Craig T. January, MD, PhD, FACC L. Samuel Wann, MD, MACC, FAHA Joseph S. Alpert, MD, FACC, FAHA Hugh Calkins, MD, FACC, FAHA, FHRS Joseph C. Cleveland Jr., MD, FACC Joaquin E. Cigarroa, MD, FACC Jamie B. Conti, MD, FACC, FHRS Patrick T. Ellinor, MD, PhD, FAHA Michael D. Ezekowitz, MB, ChB, FACC, FAHA Michael E. Field, MD, FACC, FHRS Katherine T. Murray, MD, FACC, FAHA, FHRS Ralph L. Sacco, MD, FAHA William G. Stevenson, MD, FACC, FAHA, FHRS Patrick J. Tchou, MD, FACC Cynthia M. Tracy, MD, FACC, FAHA Clyde W. Yancy, MD, FACC, FAHA

PII: S0735-1097(14)01740-9

DOI: 10.1016/j.jacc.2014.03.022

Reference: JAC 20031

To appear in: Journal of the American College of Cardiology

Please cite this article as: January CT, Wann LS, Alpert JS, Calkins H, Cleveland Jr JC, Cigarroa JE, Conti JB, Ellinor PT, Ezekowitz MD, Field ME, Murray KT, Sacco RL, Stevenson WG, Tchou PJ, Tracy CM, Yancy CW, 2014 AHA/ACC/HRS Guideline for the Management of Patients With Atrial Fibrillation, *Journal of the American College of Cardiology* (2014), doi: 10.1016/j.jacc.2014.03.022.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

2014 AHA/ACC/HRS Guideline for the Management of Patients With Atrial Fibrillation

A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society

Developed in Collaboration With the Society of Thoracic Surgeons

WRITING COMMITTEE MEMBERS*

Craig T. January, MD, PhD, FACC, *Chair* L. Samuel Wann, MD, MACC, FAHA, *Vice Chair**

Joseph S. Alpert, MD, FACC, FAHA*† Michael E. Field, MD, FACC, FHRS†

Hugh Calkins, MD, FACC, FAHA, FHRS*‡§ Katherine T. Murray, MD, FACC, FAHA, FHRS†

Joseph C. Cleveland, Jr, MD, FACC Ralph L. Sacco, MD, FAHA†

Joaquin E. Cigarroa, MD, FACC† William G. Stevenson, MD, FACC, FAHA, FHRS*¶

Jamie B. Conti, MD, FACC, FHRS*† Patrick J. Tchou, MD, FACC‡

Patrick T. Ellinor, MD, PhD, FAHA‡ Cynthia M. Tracy, MD, FACC, FAHA† Michael D. Ezekowitz, MB, ChB, FACC, FAHA*† Clyde W. Yancy, MD, FACC, FAHA†

ACC/AHA TASK FORCE MEMBERS

Jeffrey L. Anderson, MD, FACC, FAHA, *Chair* Jonathan L. Halperin, MD, FACC, FAHA, *Chair-Elect*

Nancy M. Albert, PhD, CCNS, CCRN, FAHA
Biykem Bozkurt, MD, PhD, FACC, FAHA
Ralph G. Brindis, MD, MPH, MACC
Mark A. Creager, MD, FACC, FAHA**

Lealer H. Creatic PhD.

Second M. Albert, PhD, CCNS, CCRN, FAHA
Richard J. Kovacs, MD, FACC, FAHA
E. Magnus Ohman, MD, FACC
Susan J. Pressler, PhD, RN, FAHA

Fronk W. Sellie, MD, FACC, FAHA

Fronk W. Sellie, MD, FACC, FAHA

Lesley H. Curtis, PhD Frank W. Sellke, MD, FACC, FAHA David DeMets, PhD Win-Kuang Shen, MD, FACC, FAHA

Robert A. Guyton, MD, FACC** William G. Stevenson, MD, FACC, FAHA**

Clyde W. Yancy, MD, FACC, FAHA**

This document was approved by the American College of Cardiology Board of Trustees, the American Heart Association Science Advisory and Coordinating Committee, and the Heart Rhythm Society Board of Trustees in March 2014.

The American College of Cardiology requests that this document be cited as follows: January CT, Wann LS, Alpert JS, Calkins H, Cleveland JC, Cigarroa JE, Conti JB, Ellinor PT, Ezekowitz MD, Field ME, Murray KT, Sacco RL, Stevenson WG, Tchou PJ, Tracy CM, Yancy CW. 2014 AHA/ACC/HRS guideline for the management of patients with atrial fibrillation: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society. J Am Coll Cardiol 2014; •••••••••••••

This article is copublished in Circulation.

Copies: This document is available on the World Wide Web sites of the American College of Cardiology (www.cardiosource.org), the American Heart Association (my.americanheart.org), and the Heart Rhythm Society (www.hrsonline.org). A copy of the document is available at http://my.americanheart.org/statements by selecting either the "By Topic" link or the "By Publication Date" link. For copies of this document, please contact the Elsevier Inc. Reprint Department, fax (212) 633-3820, e-mail reprints@elsevier.com.

^{*}Writing committee members are required to recuse themselves from voting on sections to which their specific relationships with industry and other entities may apply; see Appendix 1 for recusal information. †ACC/AHA Representative. ‡Heart Rhythm Society Representative. \$ACC/AHA Task Force on Performance Measures Liaison. || Society of Thoracic Surgeons Representative. ¶ACC/AHA Task Force on Practice Guidelines Liaison. **Former Task Force member during the writing effort.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Permissions: Multiple copies, modification, alteration, enhancement, and/or distribution of this document are not permitted without the express permission of the American College of Cardiology. Please contact healthpermissions@elsevier.com.

© 2014 by the American Heart Association, Inc., the American College of Cardiology Foundation, and the Heart Rhythm Society.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Table of Contents

Preamble	
1. Introduction	
1.1. Methodology and Evidence Review	9
1.2. Organization of the Writing Committee	9
1.3. Document Review and Approval	9
1.4. Scope of the Guideline	10
2. Background and Pathophysiology	11
2.1. Definitions and Pathophysiology of AF	12
2.1.1. AF—Classification	
2.1.1.1. Associated Arrhythmias	14
2.1.1.2. Atrial Flutter and Macro–Re-Entrant Atrial Tachycardia	14
2.2. Mechanisms of AF and Pathophysiology	16
2.2.1. Atrial Structural Abnormalities	17
2.2.2. Electrophysiologic Mechanisms	18
2.2.2.1. Triggers of AF	18
2.2.2.2. Maintenance of AF	
2.2.2.3. Role of the Autonomic Nervous System	19
2.2.3. Pathophysiologic Mechanisms	
2.2.3.1. Atrial Tachycardia Remodeling	
2.2.3.2. Inflammation and Oxidative Stress	
2.2.3.3. The Renin-Angiotensin-Aldosterone System	
2.2.3.4. Risk Factors and Associated Heart Disease	21
3. Clinical Evaluation: Recommendation	
3.1. Basic Evaluation of the Patient With AF	
3.1.1. Clinical History and Physical Examination	
3.1.2. Investigations	
3.1.3. Rhythm Monitoring and Stress Testing	23
4. Prevention of Thromboembolism	
4.1. Risk-Based Antithrombotic Therapy: Recommendations	
4.1.1. Selecting an Antithrombotic Regimen—Balancing Risks and Benefits	
4.1.1.1. Risk Stratification Schemes (CHADS ₂ , CHA ₂ DS ₂ -VASc, and HAS-BLED)	
4.2. Antithrombotic Options	
4.2.1. Antiplatelet Agents	
4.2.2. Oral Anticoagulants	
4.2.2.1. Warfarin	
4.2.2.2. Newer Oral Anticoagulants	
4.2.2.3. Considerations in Selecting Anticoagulants	37
4.2.2.4. Silent AF and Stroke	
4.3. Interruption and Bridging Anticoagulation	
4.4. Nonpharmacologic Stroke Prevention	
4.4.1. Percutaneous Approaches to Occlude the LAA	
4.4.2. Cardiac Surgery—LAA Occlusion/Excision: Recommendation	
5. Rate Control: Recommendations	
5.1. Specific Pharmacological Agents for Rate Control	
5.1.1. Beta Adrenergic Receptor Blockers	
5.1.2. Nondihydropyridine Calcium Channel Blockers	
5.1.3. Digoxin	
5.1.4. Other Pharmacological Agents for Rate Control	48
5.2. AV Nodal Ablation	
5.3. Selecting and Applying a Rate Control Strategy	
5.3.1. Broad Considerations in Rate Control	
5.3.2. Individual Patient Considerations	
6. Rhythm Control	
6.1. Electrical and Pharmacological Cardioversion of AF and Atrial Flutter	
6.1.1. Thromboembolism Prevention: Recommendations	
6.1.2. Direct-Current Cardioversion: Recommendations	
6.1.3. Pharmacological Cardioversion: Recommendations	

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

6.2. Pharmacological Agents for Preventing AF and Maintaining Sinus Rhythm	56
6.2.1. Antiarrhythmic Drugs to Maintain Sinus Rhythm: Recommendations	56
6.2.1.1. Specific Drug Therapy	
6.2.1.2. Outpatient Initiation of Antiarrhythmic Drug Therapy	
6.2.2. Upstream Therapy: Recommendations	
6.3. AF Catheter Ablation to Maintain Sinus Rhythm: Recommendations	65
6.3.1. Patient Selection	66
6.3.2. Recurrence After Catheter Ablation	68
6.3.3. Anticoagulation Therapy Periablation	68
6.3.4. Catheter Ablation in HF	68
6.3.5. Complications Following AF Catheter Ablation	
6.4. Pacemakers and Implantable Cardioverter-Defibrillators for the Prevention of AF	70
6.5. Surgery Maze Procedures: Recommendations	
7. Specific Patient Groups and AF	72
7.1. Athletes	72
7.2. Elderly	
7.3. Hypertrophic Cardiomyopathy: Recommendations	72
7.4. AF Complicating ACS: Recommendations	74
7.5. Hyperthyroidism: Recommendations	75
7.6. Acute Noncardiac Illness	
7.7. Pulmonary Disease: Recommendations	76
7.8. WPW and Pre-Excitation Syndromes: Recommendations	76
7.9. Heart Failure: Recommendations	
7.10. Familial (Genetic) AF: Recommendation	
7.11. Postoperative Cardiac and Thoracic Surgery: Recommendations	
8. Evidence Gaps and Future Research Directions	83
Appendix 1. Author Relationships With Industry and Other Entities (Relevant)—2014 AHA/ACC/HRS Guidel	ine for the
Management of Patients With Atrial Fibrillation	85
Appendix 2. Reviewer Relationships With Industry and Other Entities (Relevant)—2014 AHA/ACC/HRS Guid	
Management of Patients With Atrial Fibrillation	
Appendix 3. Abbreviations	
Appendix 4. Initial Clinical Evaluation in Patients With AF	
References	101

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Preamble

The medical profession should play a central role in evaluating the evidence related to drugs, devices, and procedures for the detection, management, and prevention of disease. When properly applied, expert analysis of available data on the benefits and risks of these therapies and procedures can improve the quality of care, optimize patient outcomes, and favorably affect costs by focusing resources on the most effective strategies. An organized and directed approach to a thorough review of evidence has resulted in the production of clinical practice guidelines that assist clinicians in selecting the best management strategy for an individual patient. Moreover, clinical practice guidelines can provide a foundation for other applications, such as performance measures, appropriate use criteria, and both quality improvement and clinical decision support tools.

The American College of Cardiology (ACC) and the American Heart Association (AHA) have jointly engaged in the production of guidelines in the area of cardiovascular disease since 1980. The ACC/AHA Task Force on Practice Guidelines (Task Force), whose charge is to develop, update, or revise practice guidelines for cardiovascular diseases and procedures, directs this effort. Writing committees are charged with the task of performing an assessment of the evidence and acting as an independent group of authors to develop, update or revise written recommendations for clinical practice.

Experts in the subject under consideration are selected from both organizations to examine subject-specific data and write guidelines. Writing committees are specifically charged to perform a literature review, weigh the strength of evidence for or against particular tests, treatments, or procedure, and include estimates of expected health outcomes where such data exist. Patient-specific modifiers, comorbidities, and issues of patient preference that may influence the choice of tests or therapies are considered, as well as frequency of follow-up and cost effectiveness. When available, information from studies on cost is considered; however, review of data on efficacy and outcomes constitutes the primary basis for preparing recommendations in this guideline.

In analyzing the data, and developing recommendations and supporting text, the writing committee uses evidence-based methodologies developed by the Task Force (1). The Class of Recommendation (COR) is an estimate of the size of the treatment effect, with consideration given to risks versus benefits, as well as evidence and/or agreement that a given treatment or procedure is or is not useful/effective or in some situations may cause harm; this is defined in Table 1. The Level of Evidence (LOE) is an estimate of the certainty or precision of the treatment effect. The writing committee reviews and ranks evidence supporting each recommendation, with the weight of evidence ranked as LOE A, B, or C, according to specific definitions that are included in Table 1. Studies are identified as observational, retrospective, prospective, or randomized, as appropriate. For certain conditions for which inadequate data are available, recommendations are based on expert consensus and clinical experience and are ranked as LOE C. When recommendations at LOE C are supported by historical clinical data, appropriate references (including clinical reviews) are cited if available. For issues for which sparse data are available, a survey of current practice among the clinician members of the writing committee is the basis for

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

LOE C recommendations and no references are cited. The schema for COR and LOE is summarized in Table 1, which also provides suggested phrases for writing recommendations within each COR.

A new addition to this methodology is separation of the Class III recommendations to delineate whether the recommendation is determined to be of "no benefit" or is associated with "harm" to the patient. In addition, in view of the increasing number of comparative effectiveness studies, comparator verbs and suggested phrases for writing recommendations for the comparative effectiveness of one treatment or strategy versus another are included for COR I and IIa, LOE A or B only.

In view of the advances in medical therapy across the spectrum of cardiovascular diseases, the Task Force has designated the term *guideline-directed medical therapy* (GDMT) to represent optimal medical therapy as defined by ACC/AHA guideline (primarily Class I)-recommended therapies. This new term, GDMT, is used herein and throughout subsequent guidelines.

Because the ACC/AHA practice guidelines address patient populations (and clinicians) residing in North America, drugs that are not currently available in North America are discussed in the text without a specific COR. For studies performed in large numbers of subjects outside North America, each writing committee reviews the potential impact of different practice patterns and patient populations on the treatment effect and relevance to the ACC/AHA target population to determine whether the findings should inform a specific recommendation.

The ACC/AHA practice guidelines are intended to assist clinicians in clinical decision making by describing a range of generally acceptable approaches to the diagnosis, management, and prevention of specific diseases or conditions. The guidelines attempt to define practices that meet the needs of most patients in most circumstances. The ultimate judgment about care of a particular patient must be made by the clinician and patient in light of all the circumstances presented by that patient. As a result, situations may arise in which deviations from these guidelines may be appropriate. Clinical decision making should involve consideration of the quality and availability of expertise in the area where care is provided. When these guidelines are used as the basis for regulatory or payer decisions, the goal should be improvement in quality of care. The Task Force recognizes that situations arise in which additional data are needed to inform patient care more effectively; these areas are identified within each respective guideline when appropriate.

Prescribed courses of treatment in accordance with these recommendations are effective only if followed. Because lack of patient understanding and adherence may adversely affect outcomes, clinicians should make every effort to engage the patient's active participation in prescribed medical regimens and lifestyles. In addition, patients should be informed of the risks, benefits, and alternatives to a particular treatment and should be involved in shared decision making whenever feasible, particularly for COR IIa and IIb, for which the benefit-to-risk ratio may be lower.

The Task Force makes every effort to avoid actual, potential, or perceived conflicts of interest that may arise as a result of relationships with industry and other entities (RWI) among the members of the writing

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

committee. All writing committee members and peer reviewers of the guideline are required to disclose all current healthcare-related relationships, including those existing 12 months before initiation of the writing effort.

In December 2009, the ACC and AHA implemented a new RWI policy that requires the writing committee chair plus a minimum of 50% of the writing committee to have no relevant RWI (Appendix 1 includes the ACC/AHA definition of relevance). The Task Force and all writing committee members review their respective RWI disclosures during each conference call and/or meeting of the writing committee, and members provide updates to their RWI as changes occur. All guideline recommendations require a confidential vote by the writing committee and require approval by a consensus of the voting members. Members may not draft or vote on any recommendations pertaining to their RWI. Members who recused themselves from voting are indicated in the list of writing committee members, and specific section recusals are noted in Appendix 1. Authors' and peer reviewers' RWI pertinent to this guideline are disclosed in Appendixes 1 and 2. In addition, to ensure complete transparency, writing committee members' comprehensive disclosure information—including RWI not pertinent to this document—is available as an online supplement (http://jaccjacc.cardiosource.com/DataSupp/2014_AF_GL_RWI_Table_Comprehensive_Only_0319.pdf). Comprehensive disclosure information for the Task Force is also available online at http://www.cardiosource.org/en/ACC/About-ACC/Who-We-Are/Leadership/Guidelines-and-Documents-Task-Forces.aspx. The ACC and AHA exclusively sponsor the work of the writing committee, without commercial support. Writing committee members volunteered their time for this activity. Guidelines are official policy of both the ACC and AHA.

In an effort to maintain relevance at the point of care for clinicians, the Task Force continues to oversee an ongoing process improvement initiative. As a result, in response to pilot projects, several changes to these guidelines will be apparent, including limited narrative text, a focus on summary and evidence tables (with references linked to abstracts in PubMed), and more liberal use of summary recommendation tables (with references that support LOE) to serve as a quick reference.

In April 2011, the Institute of Medicine released 2 reports: *Finding What Works in Health Care: Standards for Systematic Reviews* and *Clinical Practice Guidelines We Can Trust* (2, 3). It is noteworthy that the Institute of Medicine cited ACC/AHA practice guidelines as being compliant with many of the proposed standards. A thorough review of these reports and of our current methodology is under way, with further enhancements anticipated.

The recommendations in this guideline are considered current until they are superseded by a focused update, the full-text guideline is revised or until a published addendum declares it out of date and no longer official ACC/AHA policy.

Jeffrey L. Anderson, MD, FACC, FAHA Chair, ACC/AHA Task Force on Practice Guidelines

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Table 1. Applying Classification of Recommendations and Level of Evidence

treatment/strategy A is

recommended/indicated in

preference to treatment B

over treatment B

treatment A should be chosen

SIZE OF TREATMENT EFFECT CLASS I **CLASS IIa CLASS IIb CLASS III No Benefit** or CLASS III Harm Benefit >>> Risk Benefit >> Risk Benefit > Risk Additional studies with Additional studies with broad Procedure/Treatment Treatment focused objectives needed objectives needed; additional SHOULD be performed/ registry data would be helpful IT IS REASONABLE to peradministered Benefit Excess Cost Harmful w/o Benefit to Patie form procedure/administer Procedure/Treatment Harm to Patients treatment **MAY BE CONSIDERED** OF TREATMENT EFFECT ■ Recommendation that ■ Recommendation in favor ■ Recommendation's ■ Recommendation that LEVEL A procedure or treatment of treatment or procedure usefulness/efficacy less procedure or treatment is **Multiple populations** is useful/effective being useful/effective well established not useful/effective and may evaluated* be harmful ■ Sufficient evidence from ■ Some conflicting evidence **■** Greater conflicting Data derived from multiple multiple randomized trials from multiple randomized evidence from multiple Sufficient evidence from randomized clinical trials or meta-analyses trials or meta-analyses randomized trials or multiple randomized trials or or meta-analyses meta-analyses meta-analyses ■ Recommendation that Recommendation in favor ■ Recommendation's LEVEL B Recommendation that (PRECISION) procedure or treatment of treatment or procedure usefulness/efficacy less procedure or treatment is **Limited populations** is useful/effective being useful/effective well established not useful/effective and may **■** Evidence from single ■ Some conflicting **■** Greater conflicting Data derived from a single randomized trial randomized trial or evidence from single evidence from single ■ Evidence from single nonrandomized studies randomized trial or randomized trial or randomized trial or OF CERTAINTY or nonrandomized studies nonrandomized studies nonrandomized studies nonrandomized studies ■ Recommendation's LEVEL C Recommendation that Recommendation in favor ■ Recommendation that procedure or treatment is of treatment or procedure usefulness/efficacy less procedure or treatment is well established useful/effective being useful/effective not useful/effective and may ■ Only expert opinion, case ■ Only diverging expert Only diverging expert he harmful Only consensus opinion of experts, case studies or standard of care studies, or standard of care opinion, case studies, opinion, case studies, or Only expert opinion, case standard of care or standard of care studies, or standard of care Suggested phrases for should is reasonable may/might be considered COR III: COR III: writing recommendations No Benefit Harm is recommended can be useful/effective/beneficial may/might be reasonable is indicated is probably recommended usefulness/effectiveness is is not potentially or indicated unknown/unclear/uncertain recommended harmful is useful/effective/beneficial or not well established is not indicated causes harm should not be associated with

A recommendation with Level of Evidence B or C does not imply that the recommendation is weak. Many important clinical questions addressed in the guidelines do not lend themselves to clinical trials. Although randomized trials are unavailable, there may be a very clear clinical consensus that a particular test or therapy is useful or effective.

treatment/strategy A is probably

recommended/indicated in

preference to treatment B

it is reasonable to choose

treatment A over treatment B

performed/

other

administered/

is not useful/

beneficial/

effective

excess morbid-

ity/mortality

performed/

other

should not be

administered/

*Data available from clinical trials or registries about the usefulness/efficacy in different subpopulations, such as sex, age, history of diabetes mellitus, history of prior myocardial infarction, history of heart failure, and prior aspirin use. †For comparative-effectiveness recommendations (Class I and IIa; Level of Evidence A and B only), studies that support the use of comparator verbs should involve direct comparisons of the treatments or strategies being evaluated.

Comparative

effectiveness phrases[†]

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

1. Introduction

1.1. Methodology and Evidence Review

The recommendations listed in this document are, whenever possible, evidence based. An extensive evidence review, focusing on 2006 to the present, was conducted through October 2012, and selected other references through February 2014. Searches were extended to studies, reviews, and other evidence that were conducted in human subjects, published in English, and accessible via PubMed, EMBASE, Cochrane, Agency for Healthcare Research and Quality Reports, and other selected databases relevant to this guideline. Key search words included but were not limited to the following: age, antiarrhythmic, atrial fibrillation, atrial remodeling, atrioventricular conduction, atrioventricular node, cardioversion, classification, clinical trial, complications, concealed conduction, cost-effectiveness, defibrillator, demographics, epidemiology, experimental, heart failure, hemodynamics, human, hyperthyroidism, hypothyroidism, meta-analysis, myocardial infarction, pharmacology, postoperative, pregnancy, pulmonary disease, quality of life, rate control, rhythm control, risks, sinus rhythm, symptoms, and tachycardia-mediated cardiomyopathy. Additionally, the committee reviewed documents related to atrial fibrillation (AF) previously published by the ACC and AHA. References selected and published in this document are representative and not all-inclusive.

To provide clinicians with a comprehensive set of data, whenever deemed appropriate or when published, the absolute risk difference and number needed to treat or harm are provided in the guideline, along with confidence intervals (CI) and data related to the relative treatment effects such as the odds ratio (OR), relative risk (RR), hazard ratio, or incidence rate ratio.

1.2. Organization of the Writing Committee

The 2014 AF writing committee was composed of clinicians with broad expertise related to AF and its treatment, including adult cardiology, electrophysiology, cardiothoracic surgery, and heart failure (HF). The committee was assisted by staff from the ACC and AHA. Under the guidance of the Task Force, the Heart Rhythm Society was invited to be a partner organization and has provided representation. The writing committee also included a representative from the Society of Thoracic Surgeons. The rigorous methodological policies and procedures noted in the Preamble differentiate ACC/AHA guidelines from other published guidelines and statements.

1.3. Document Review and Approval

This document was reviewed by 2 official reviewers each nominated by the ACC, the AHA, and the Heart Rhythm Society, as well as 1 reviewer from the Society of Thoracic Surgeons, and 43 individual content reviewers (from the ACC Electrophysiology Committee, Adult Congenital and Pediatric Cardiology Council, Association of International Governors, Heart Failure and Transplant Council, Imaging Council, Interventional

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Council, Surgeons Council, and the HRS Scientific Documents Committee). All information on reviewers' RWI was distributed to the writing committee and is published in this document (Appendix 2).

This document was approved for publication by the governing bodies of the ACC, AHA, and Heart Rhythm Society, and endorsed by the Society of Thoracic Surgeons.

1.4. Scope of the Guideline

The task of the 2014 writing committee was to establish revised guidelines for optimum management of AF. The new guideline incorporates new and existing knowledge derived from published clinical trials, basic science, and comprehensive review articles, along with evolving treatment strategies and new drugs. This guideline supersedes the "2006 ACC/AHA/ESC Guideline for the Management of Patients With Atrial Fibrillation" and the 2 subsequent focused updates from 2011 (4-7). In addition, the ACC/AHA, American College of Physicians, and American Academy of Family Physicians submitted a proposal to the Agency for Healthcare Research and Quality to perform a systematic review on specific questions related to the treatment of AF. The data from that report were reviewed by the writing committee and incorporated where appropriate (8).

The 2014 AF guideline is organized thematically with recommendations, where appropriate, provided with each section. Some recommendations from earlier guidelines have been eliminated or updated, as warranted by new evidence or a better understanding of earlier evidence. In developing the 2014 AF guideline, the writing committee reviewed prior published guidelines and related statements. Table 2 is a list of these publications and statements deemed pertinent to this effort and is intended for use as a resource.

Table 2. Associated Guidelines and Statements

Title	Organization	Publication Year/ Reference
Guidelines		
Seventh Report of the Joint National Committee on	NHLBI	2003 (9)
Prevention, Detection, Evaluation, and Treatment		
of High Blood Pressure (JNC VII)		
Assessment of Cardiovascular Risk in Asymptomatic Adults	ACCF/AHA	2010 (10)
Coronary Artery Bypass Graft Surgery	ACCF/AHA	2011 (11)
Hypertrophic Cardiomyopathy	ACCF/AHA	2011 (12)
Percutaneous Coronary Intervention	ACCF/AHA/SCAI	2011 (13)
Secondary Prevention and Risk Reduction Therapy for	AHA/ACCF	2011 (14)
Patients With Coronary and Other Atherosclerotic Vascular		
Disease		
Atrial Fibrillation*	CCS	2011 (15)
Atrial Fibrillation	ESC	2012 (16)
Device-Based Therapy	ACCF/AHA/HRS	2012 (17)
Stable Ischemic Heart Disease	ACCF/AHA/ACP/	2012 (18)
	AATS/PCNA/SCAI/STS	
Antithrombotic Therapy	ACCP	2012 (19)
Heart Failure	ACCF/AHA	2013 (20)
ST-Elevation Myocardial Infarction	ACCF/AHA	2013 (21)
Non–ST-Elevation Acute Coronary Syndromes	ACC/AHA	2014 In Press (22)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Valvular Heart Disease	AHA/ACC	2014 (23)
Assessment of Cardiovascular Risk	ACC/AHA	2013 (24)
Lifestyle Management to Reduce Cardiovascular Risk	AHA/ACC	2013 (25)
Management of Overweight and Obesity in Adults	AHA/ACC/TOS	2013 (26)
Treatment of Blood Cholesterol to Reduce Atherosclerotic	ACC/AHA	2013 (27)
Cardiovascular Risk in Adults		
Statements		
Treatment of Atrial Fibrillation	AHRQ	2012 (8)
Oral Antithrombotic Agents for the Prevention of Stroke in	AHA/ASA	2012 (28)
Nonvalvular Atrial Fibrillation: a Science Advisory for		
Healthcare Professionals		
Expert Consensus Statement on Catheter and Surgical	HRS/EHRA/ECAS	2012 (29)
Ablation of Atrial Fibrillation: Recommendations for Patient	, y	
Selection, Procedural Techniques, Patient Management and		
Follow-Up, Definitions, Endpoints, and Research Trial		
Design		

^{*}Includes the following sections: Catheter Ablation for AF/Atrial Flutter, Prevention and Treatment of AF Following Cardiac Surgery; Rate and Rhythm Management, Prevention of Stroke and Systemic Thromboembolism in AF and Flutter; Management of Recent-Onset AF and Flutter in the Emergency Department; Surgical Therapy; The Use of Antiplatelet Therapy in the Outpatient Setting; and Focused 2012 Update of the CCS AF Guidelines: Recommendations for Stroke Prevention and Rate/Rhythm Control.

AATS indicates American Association for Thoracic Surgery; ACC, American College of Cardiology; ACCF, American College of Cardiology Foundation; ACP, American College of Physicians; ACCP, American College of Chest Physicians; AHA, American Heart Association; AHRQ, Agency for Healthcare Research and Quality; ASA, American Stroke Association; AF, atrial fibrillation; CCS, Canadian Cardiology Society; ECAS, European Cardiac Arrhythmia Society; EHRA, European Heart Rhythm Association; ESC, European Society of Cardiology; HRS, Heart Rhythm Society; JNC, Joint National Committee; NHLBI, National Heart, Lung, and Blood Institute; PCNA, Preventive Cardiovascular Nurses Association; SCAI, Society for Cardiac Angiography and Interventions; STS, Society of Thoracic Surgeons, and TOS, The Obesity Society.

2. Background and Pathophysiology

AF is a common cardiac rhythm disturbance and increases in prevalence with advancing age. Approximately 1% of patients with AF are <60 years of age, whereas up to 12% of patients are 75 to 84 years of age (30). More than one third of patients with AF are ≥80 years of age (31, 32). In the United States, the percentage of Medicare Fee-for-Service beneficiaries with AF in 2010 was reported as 2% for those <65 years of age and 9% for those ≥65 years of age (33). For individuals of European descent, the lifetime risk of developing AF after 40 years of age is 26% for men and 23% for women (34). In African Americans, although risk factors for AF are more prevalent, the AF incidence appears to be lower (35). AF is often associated with structural heart disease and other co-occurring chronic conditions (Table 3; see also http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Chronic-Conditions/Downloads/2012Chartbook.pdf). The mechanisms causing and sustaining AF are multifactorial, and AF can be complex and difficult for clinicians to manage. AF symptoms range from non-existent to severe. Frequent hospitalizations, hemodynamic abnormalities, and thromboembolic events related to AF result in significant morbidity and mortality. AF is associated with a 5-fold increased risk of stroke (36) and stroke risk increases with age (37). AF-related stroke is likely to be more

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

severe than non–AF-related stroke (38). AF is also associated with a 3-fold risk of HF (39-41), and 2-fold increased risk of both dementia (42) and mortality (36). Hospitalizations with AF as the primary diagnosis are >467,000 annually in the United States, and AF is estimated to contribute to >99,000 deaths per year. Patients with AF are hospitalized twice as often as patients without AF; are 3 times more likely to have multiple admissions; and 2.1% of patients with AF died in the hospital compared to 0.1% without it (43, 44). AF is also expensive, adding approximately \$8,700 per year (estimate from 2004 to 2006) for a patient with AF compared to a patient without AF. It is estimated that treating patients with AF adds \$26 billion to the U.S. healthcare bill annually. AF affects between 2.7 million and 6.1 million American adults, and that number is expected to double over the next 25 years, adding further to the cost burden (43, 44).

AF web-based tools are available, including several risk calculators and clinical decision aids (http://www.cardiosource.org/Science-And-Quality/Clinical-Tools/Atrial-Fibrillation-Toolkit.aspx); however, these tools must be used with caution because validation across the broad range of AF patients encountered in clinical practice is incomplete.

Table 3. 10 Most Common Comorbid Chronic Conditions Among Medicare Beneficiaries With AF

Beneficiaries ≥65 y of age (N=2,426,865)		Beneficiaries <65 y of age (N=105,878)				
(mean number of conditions=5.8; median=6)		(mean number of conditions=5.8; median=6)				
	N	%	4		N	%
Hypertension	2,015,235	83.0		Hypertension	85,908	81.1
Ischemic heart disease	1,549,125	63.8		Ischemic heart disease	68,289	64.5
Hyperlipidemia	1,507,395	62.1		Hyperlipidemia	64,153	60.6
HF	1,247,748	51.4		HF	62,764	59.3
Anemia	1,027,135	42.3		Diabetes mellitus	56,246	53.1
Arthritis	965,472	39.8		Anemia	48,252	45.6
Diabetes mellitus	885,443	36.5		CKD	42,637	40.3
CKD	784,631	32.3		Arthritis	34,949	33.0
COPD	561,826	23.2		Depression	34,900	33.0
Cataracts	546,421	22.5		COPD	33,218	31.4

AF indicates atrial fibrillation; CKD, chronic kidney disease; COPD, chronic obstructive pulmonary disorder; and HF, heart failure.

Reproduced with permission from the Centers for Medicare and Medicaid Services (45).

2.1. Definitions and Pathophysiology of AF

AF is a supraventricular tachyarrhythmia with uncoordinated atrial activation and consequently ineffective atrial contraction (4-7, 29, 31). Electrocardiogram (ECG) characteristics include: 1) irregular R-R intervals (when atrioventricular [AV] conduction is present), 2) absence of distinct repeating P waves, and 3) irregular atrial activity.

Hemodynamic consequences of AF can result from a variable combination of suboptimal ventricular rate control (either too rapid or too slow), loss of coordinated atrial contraction, beat-to-beat variability in

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

ventricular filling, and sympathetic activation (46-48). Consequences for individual patients vary, ranging from no symptoms to fatigue, palpitations, dyspnea, hypotension, syncope, or HF (49). The most common symptom of AF is fatigue. The appearance of AF is often associated with exacerbation of underlying heart disease, either because AF is a cause or consequence of deterioration, or because it contributes directly to deterioration (50, 51). For example, initially asymptomatic patients may develop tachycardia-induced ventricular dysfunction and HF (tachycardia-induced cardiomyopathy) when the ventricular rate is not adequately controlled (52, 53). AF also confers an increased risk of stroke and/or peripheral thromboembolism owing to the formation of atrial thrombi, usually in the left atrial appendage (LAA).

In the absence of an accessory AV pathway, the ventricular rate is determined by the conduction and refractory properties of the AV node and the sequence of wave fronts entering the AV node (54-56). L-type calcium channels are responsible for the major depolarizing current in AV nodal cells. Beta-adrenergic receptor stimulation enhances AV nodal conduction, whereas vagal stimulation (muscarinic receptor activation by acetylcholine) impedes AV nodal conduction (56). Sympathetic activation and vagal withdrawal such as with exertion or illness, accelerates the ventricular rate. Each atrial excitation wave front that depolarizes AV nodal tissue renders those cells refractory for a period of time, preventing successive impulses from propagating in the node—an effect called concealed conduction (56). This effect of concealed conduction into the AV node explains why the ventricular rate can be faster and more difficult to slow when fewer atrial wave fronts are entering the AV node, as in atrial flutter, compared to AF (54).

Loss of atrial contraction may markedly decrease cardiac output, particularly when diastolic ventricular filling is impaired by mitral stenosis, hypertension, hypertrophic cardiomyopathy (HCM), or restrictive cardiomyopathy (4-7, 51, 57, 58). After restoration of sinus rhythm, atrial mechanical function fails to recover in some patients, likely as a consequence of remodeling or underlying atrial disease and duration of AF (59). Ventricular contractility is not constant during AF because of variable diastolic filling time and changes in the force-interval relationship (4-7, 60, 61). Overall, cardiac output may decrease and filling pressures may increase compared to a regular rhythm at the same mean rate. In patients undergoing AV nodal ablation, irregular right ventricular (RV) pacing at the same rate as regular ventricular pacing resulted in a 15% reduction in cardiac output (61). Irregular R-R intervals also promote sympathetic activation (46, 47).

2.1.1. AF—Classification

AF may be described in terms of the duration of episodes and using a simplified scheme revised from the 2006 AF full-revision guideline, which is given in Table 4 (29, 31). Implanted loop recorders, pacemakers, and defibrillators offer the possibility of reporting frequency, rate, and duration of abnormal atrial rhythms, including AF (62, 63). Episodes often increase in frequency and duration over time.

Table 4. AF Definitions: A Simplified Scheme

Term Definition	
-----------------	--

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Paroxysmal AF	 AF that terminates spontaneously or with intervention within 7 d of onset. Episodes may recur with variable frequency.
Persistent AF	• Continuous AF that is sustained >7 d.
Longstanding persistent AF	• Continuous AF of >12 mo duration.
Permanent AF	 Permanent AF is used when there has been a joint decision by the patient and clinician to cease further attempts to restore and/or maintain sinus rhythm. Acceptance of AF represents a therapeutic attitude on the part of the patient and clinician rather than an inherent pathophysiological attribute of the AF. Acceptance of AF may change as symptoms, the efficacy of therapeutic interventions, and patient and clinician preferences evolve.
Nonvalvular AF	• AF in the absence of rheumatic mitral stenosis, a mechanical or bioprosthetic heart valve, or mitral valve repair.

AF indicates atrial fibrillation.

The characterization of patients with AF by the duration of their AF episodes (Table 4) has clinical relevance in that outcomes of therapy, such as catheter ablation, are better for paroxysmal AF than for persistent AF (29). When sinus rhythm is restored by cardioversion, however, the ultimate duration of the AF episode(s) is not known. Furthermore, both paroxysmal and persistent AF may occur in a single individual.

"Lone AF" is a historical descriptor that has been variably applied to younger individuals without clinical or echocardiographic evidence of cardiopulmonary disease, hypertension, or diabetes mellitus (4-7). Because definitions are variable, the term "lone AF" is potentially confusing and should not be used to guide therapeutic decisions.

2.1.1.1. Associated Arrhythmias

Other atrial arrhythmias are often encountered in patients with AF. Atrial tachycardias are characterized by an atrial rate of \geq 100 bpm with discrete P waves and atrial activation sequences. Atrial activation is most commonly the same from beat to beat.

Focal atrial tachycardia is characterized by regular, organized atrial activity with discrete P waves, typically with an isoelectric segment between P waves (Figure 1) (64, 65). Electrophysiological mapping reveals a focal point of origin. The mechanism can be automaticity or a micro—re-entry circuit (66, 67). In multifocal atrial tachycardia, the atrial activation sequence and P-wave morphology vary (64).

2.1.1.2. Atrial Flutter and Macro-Re-Entrant Atrial Tachycardia

Early studies designated atrial flutter with a rate of 240 bpm to 340 bpm as "type I flutter," and this term has commonly been applied to typical atrial flutter (65, 68). An ECG appearance of atrial flutter with a rate faster than 340 bpm was designated as "type II flutter," the mechanism of which remains undefined (69). It is now recognized that tachycardias satisfying either of these descriptions can be due to re-entrant circuits or to rapid focal atrial tachycardia.

Typical atrial flutter is a macro–re-entrant atrial tachycardia that usually proceeds up the atrial septum, down the lateral atrial wall, and through the cavotricuspid (subeustachian) isthmus between the tricuspid valve annulus and inferior vena cava, where it is commonly targeted for ablation. It is also known as "common atrial

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

flutter" or "cavotricuspid isthmus-dependent atrial flutter" (64). This sequence of activation (also referred to as "counterclockwise atrial flutter") produces predominantly negative "saw tooth" flutter waves in ECG leads II, III, and aVF, and a positive deflection in V1 (Figure 1). The atrial rate is typically 240 bpm to 300 bpm, but conduction delays in the atrial circuit due to scars from prior ablation, surgery, or antiarrhythmic drugs, can slow the rate to <150 bpm in some patients (65). When the circuit revolves in the opposite direction, flutter waves typically appear positive in the inferior ECG leads and negative in V1 (reverse typical atrial flutter, also referred to as "clockwise typical atrial flutter") (65). Unusual flutter wave morphologies occur in the presence of substantial atrial disease, prior surgery, or radiofrequency catheter ablation; the P-wave morphology is not a reliable indicator of the type of macro—re-entrant atrial tachycardia in these situations (70-72). Atrial flutter is often a persistent rhythm that requires electrical cardioversion or radiofrequency catheter ablation for termination. It is often initiated by a brief episode of atrial tachycardia or by AF (69, 73). This relationship between AF and atrial flutter may explain why ≥80% of patients who undergo radiofrequency catheter ablation of typical atrial flutter will have AF within the following 5 years (74).

AF may be misdiagnosed as atrial flutter when AF activity is prominent on ECG (75, 76). Atrial flutter may also arise during treatment with antiarrhythmic agents prescribed to prevent recurrent AF (77), particularly sodium channel blocking antiarrhythmic drugs such as flecainide or propafenone. Catheter ablation of the cavotricuspid isthmus is effective for prevention of recurrent atrial flutter in these patients while allowing continued antiarrhythmic treatment to prevent recurrent AF (78).

Atypical flutter, or "noncavotricuspid isthmus-dependent macro—re-entrant atrial tachycardia," describes macro—re-entrant atrial tachycardias that are not one of the typical forms of atrial flutter that use the cavotricuspid isthmus (64). A variety of re-entrant circuits has been described, including "perimitral flutter" reentry involving the roof of the left atrium (LA), and re-entry around scars in the left or right atrium, often from prior surgery or ablation (65, 67, 79). Complex re-entry circuits with >1 re-entry loop or circuit can occur and often coexist with common atrial flutter. These arrhythmias are not abolished by ablation of the cavotricuspid isthmus, but their recognition and distinction from common atrial flutter usually requires electrophysiologic study with atrial mapping (65). A variety of terms has been applied to these arrhythmias according to the reentry circuit location, including "LA flutter" and "LA macro—re-entrant tachycardia" (65, 67, 79, 80).

Figure 1. Atrial Tachycardias

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Diagram summarizing types of atrial tachycardias often encountered in patients with a history of AF, including those seen after catheter or surgical ablation procedures. P-wave morphologies are shown for common types of atrial flutter; however, the P-wave morphology is not always a reliable guide to the re-entry circuit location or to the distinction between common atrial flutter and other macro—re-entrant atrial tachycardias.

*Exceptions to P-wave morphology and rate are common in scarred atria.

AF indicates atrial fibrillation and ECG, electrocardiogram (72, 80).

2.2. Mechanisms of AF and Pathophysiology

AF occurs when structural and/or electrophysiologic abnormalities alter atrial tissue to promote abnormal impulse formation and/or propagation (Figure 2). These abnormalities are caused by diverse pathophysiologic

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

mechanisms (4-7, 29, 81, 82), such that AF represents a final common phenotype for multiple disease pathways and mechanisms that are incompletely understood.

Figure 2. Mechanisms of AF

AF indicates atrial fibrillation; Ca⁺⁺ ionized calcium; and RAAS, renin-angiotensin-aldosterone system.

2.2.1. Atrial Structural Abnormalities

Any disturbance of atrial architecture potentially increases susceptibility to AF (4-7). Such changes (e.g., inflammation, fibrosis, hypertrophy) occur most commonly in the setting of underlying heart disease associated with hypertension, coronary artery disease (CAD), valvular heart disease, cardiomyopathies, and HF which tend to increase LA pressure, cause atrial dilation, and alter wall stress. Similarly, atrial ischemia from CAD and infiltrative diseases such as amyloidosis, hemochromatosis, and sarcoidosis, can also promote AF. Additional promoters include extracardiac factors such as hypertension, sleep apnea, obesity, alcohol/drugs, and hyperthyroidism, which have pathophysiologic effects on atrial cellular structure and/or function. Even in patients with paroxysmal AF without recognized structural heart disease, atrial biopsies have revealed

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

inflammatory infiltrates consistent with myocarditis and fibrosis (83). In addition, prolonged rapid atrial pacing increases arrhythmia susceptibility and forms the basis for a well-studied model of AF. In the atria of patients with established AF and of animals subjected to rapid atrial pacing, there is evidence of myocyte loss from glycogen deposits and of mitochondrial disturbances and gap-junction abnormalities that cause cell necrosis and apoptosis (4-7). These structural abnormalities can heterogeneously alter impulse conduction and/or refractoriness, generating an arrhythmogenic substrate.

A common feature of both experimental and human AF is myocardial fibrosis (84). The atria are more sensitive to profibrotic signaling and harbor a greater number of fibroblasts than the ventricles. Atrial stretch activates the renin-angiotensin-aldosterone system, which generates multiple downstream profibrotic factors, including transforming growth factor-beta₁. Additional mechanisms, including inflammation and genetic factors, can also promote atrial fibrosis. The canine rapid ventricular pacing model of HF causes extensive atrial fibrosis and increases AF susceptibility (85). Fibrosis also occurs in the rapid atrial pacing model of AF. Late gadolinium-enhancement magnetic resonance imaging is used to image and quantitate atrial fibrosis noninvasively (86-91). Human studies show a strong correlation between regions of low voltage on electroanatomic mapping and areas of late enhancement on magnetic resonance imaging. Preliminary results suggest that the severity of atrial fibrosis correlates with the risk of stroke (87) and decreased response to catheter ablation (86).

2.2.2. Electrophysiologic Mechanisms

AF requires both a trigger for initiation and an appropriate anatomic substrate for maintenance, both of which are potential targets for therapy. Several hypotheses have been proposed to explain the electrophysiologic mechanisms that initiate and maintain AF (4-7, 29). In humans, the situation is complex, and it is likely that multiple mechanisms coexist in an individual patient.

2.2.2.1. Triggers of AF

Ectopic focal discharges often initiate AF (92-94). Rapidly firing foci initiating paroxysmal AF arise most commonly from LA myocardial sleeves that extend into the pulmonary veins. These observations led to the development of pulmonary vein isolation as the cornerstone for radiofrequency catheter ablation strategies (29). Unique anatomic and electrophysiologic features of the pulmonary veins and atriopulmonary vein junctions may account for their arrhythmogenic nature. Atrial myocardial fibers are oriented in disparate directions around the pulmonary veins and the posterior LA, with considerable anatomic variability among individuals. Conduction abnormalities that promote re-entry are likely due to relatively depolarized resting potentials in pulmonary vein myocytes that promote sodium channel inactivation and to the abrupt changes in fiber orientation. Re-entry is further favored by abbreviated action potentials and refractoriness in pulmonary vein myocytes (95). Isolated pulmonary vein myocytes also demonstrate abnormal automaticity and triggered activity that could promote rapid focal firing. Additional potential sources for abnormal activity include interstitial cells (similar to pacemaker cells in the gastrointestinal tract) (96) and melanocytes (97), both of which have been identified in

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

pulmonary veins. Although the pulmonary veins are the most common sites for ectopic focal triggers, triggers can also arise elsewhere, including the posterior LA, ligament of Marshall, coronary sinus, venae cavae, septum, and appendages.

Abnormal intracellular calcium handling may also play a role in AF owing to diastolic calcium leak from the sarcoplasmic reticulum, which can trigger delayed after depolarizations (98-102).

2.2.2.2. Maintenance of AF

Theories proposed to explain the perpetuation and maintenance of AF include 1) multiple independent re-entrant wavelets associated with heterogeneous conduction and refractoriness; $2) \ge 1$ rapidly firing foci, which may be responsive to activity from cardiac ganglion plexi; and $3) \ge 1$ rotors, or spiral wave re-entrant circuits (29, 82, 84, 103-109). With a single rapid focus or rotor excitation, wave fronts may encounter refractory tissue and break up during propagation, resulting in irregular or fibrillatory conduction (29, 103, 106). Both rapid focal firing and re-entry may be operative during AF.

These presumed mechanisms have driven the development of therapies. The atrial maze procedure and ablation lines may interrupt paths for multiple wavelets and spiral re-entry. Using a biatrial phase mapping approach, a limited number of localized, rapid drivers (mean of approximately 2 per patient) were identified in a small group of patients with various types of AF (108). In most cases, these localized sources appeared to be reentrant, while in others they were consistent with focal triggers and radiofrequency catheter ablation targeting of these sites often terminated or slowed AF. Other investigators, using a noninvasive continuous biatrial mapping system, report contrasting results, observing mostly evidence for multiple wavelets and focal sites rather than rotor activity (110).

Some investigators targeted regions in which electrogram recordings show rapid complex atrial fractionated electrograms, which are felt to be indicative of the substrate for AF or markers for ganglion plexi (see Section 2.2.2.3. for ablation of AF) (105). The relation of complex atrial fractionated electrograms to AF remains controversial.

2.2.2.3. Role of the Autonomic Nervous System

Autonomic stimulation can provoke AF (29, 94, 111). Activation of the parasympathetic and/or sympathetic limbs can provoke atrial arrhythmias (104, 112). Acetylcholine activates a specific potassium current, $I_{K,ACh}$, that heterogeneously shortens atrial action potential duration and refractoriness, increasing susceptibility to reentry. Sympathetic stimulation increases intracellular calcium, which promotes automaticity and triggered activity. Increased parasympathetic and/or sympathetic activity prior to onset of AF has been observed in some animal models and humans (113, 114).

Plexi of autonomic ganglia that constitute the intrinsic cardiac autonomic nervous system are located in epicardial fat near the pulmonary vein-LA junctions and the ligament of Marshall. Stimulation of the ganglia in animals elicits repetitive bursts of rapid atrial activity. These plexi are often located in proximity to atrial sites

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

where complex atrial fractionated electrograms are recorded. Ablation targeting these regions improved outcomes over pulmonary vein isolation alone in some but not all studies (115-117).

In some patients with structurally normal hearts, AF is precipitated during conditions of high-parasympathetic tone, such as during sleep and following meals, and is referred to as "vagally mediated AF" (118). Avoidance of drugs, such as digoxin, that enhance parasympathetic tone has been suggested in these patients, but this remains an unproven hypothesis. Catheter ablation targeting ganglion plexi involved in vagal responses abolished AF in only 2 of 7 patients in 1 small series (116). Adrenergic stimulation, as during exercise, can also provoke AF in some patients (119).

2.2.3. Pathophysiologic Mechanisms

2.2.3.1. Atrial Tachycardia Remodeling

AF often progresses from paroxysmal to persistent over a variable period of time. Cardioversion of AF and subsequent maintenance of sinus rhythm are more likely to be successful when AF duration is <6 months (120). The progressive nature of AF is consistent with studies demonstrating that AF causes electrical and structural remodeling such that "AF begets AF" (4-7, 121, 122).

2.2.3.2. Inflammation and Oxidative Stress

Inflammation (e.g., associated with pericarditis and cardiac surgery), may be linked to AF and can be correlated with a rise in plasma concentrations of C-reactive protein (4-7, 81). Inflammatory infiltrates consistent with myocarditis are often present in the atria of patients with AF and in animals with atrial dilation. Plasma concentrations of C-reactive protein and interleukin-6 are elevated in AF; increased C-reactive protein predicts the development of AF and relapse after cardioversion; and genetic variants in the interleukin-6 promoter region may influence the development of postoperative AF. In the canine pericarditis and atrial tachypacing models, prednisone suppresses AF susceptibility and reduces plasma concentrations of C-reactive protein (123).

Aging, environmental stress, inflammation, and activation of the renin-angiotensin-aldosterone system can cause oxidative damage in the atrium. Oxidative changes are present in the atrial tissue of patients with AF and are associated with upregulation of genes involved in the production of reactive oxygen species. In human AF and a porcine model of atrial tachypacing, atrial superoxide production increased, with an apparent contribution of NAD(P)H oxidase (124). The antioxidant ascorbate attenuated electrical remodeling in the canine atrial tachypacing model and reduced postoperative AF in a small study in humans (125).

2.2.3.3. The Renin-Angiotensin-Aldosterone System

Stimulation of the renin-angiotensin-aldosterone system promotes structural and likely electrophysiologic effects in the atrium and ventricle that increase arrhythmia susceptibility (4-7, 81). In addition to adverse hemodynamic effects, activation of multiple cell signaling cascades promotes increased intracellular calcium, hypertrophy, apoptosis, cytokine release and inflammation, oxidative stress, and production of growth-related factors that also stimulate fibrosis, as well as possible modulation of ion channel and gap-junction dynamics.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Components of the renin-angiotensin-aldosterone system (including angiotensin II, angiotensin-converting enzyme [ACE], and aldosterone) are synthesized locally in the atrial myocardium and are increased during atrial tachypacing and AF. Variants in the ACE gene that increase angiotensin II plasma concentrations can elevate risk of AF, while selective cardiac overexpression of ACEs causes atrial dilation, fibrosis, and increased susceptibility of AF. Therapy with these agents can reduce the occurrence of AF in patients with hypertension or left ventricular (LV) dysfunction but does not help prevent recurrence of AF in the absence of these other indications for these drugs (Section 6.2.1).

Aldosterone plays an important role in angiotensin II-mediated inflammation and fibrosis; in patients with primary hyperaldosteronism, the incidence of AF is increased. In experimental models of HF, spironolactone and eplerenone decreased atrial fibrosis and/or susceptibility of AF. Eplerenone therapy is associated with decreased AF in patients with HF (126).

2.2.3.4. Risk Factors and Associated Heart Disease

Multiple clinical risk factors, electrocardiographic and echocardiographic features, and biochemical makers are associated with an increased risk of AF (Table 5). One epidemiologic analysis found that 56% of the population-attributable risk of AF could be explained by ≥ 1 common risk factor (127). Thus, it may be possible to prevent some cases of AF through risk factor modification such as blood pressure control or weight loss.

Many potentially "reversible" causes of AF have been reported, including binge drinking, cardiothoracic and noncardiac surgery, myocardial infarction (MI), pericarditis, myocarditis, hyperthyroidism, electrocution, pneumonia, and pulmonary embolism (11, 50, 128-130). AF that occurs in the setting of Wolff-Parkinson-White (WPW) syndrome, AV nodal re-entrant tachycardia, or atrial ectopic tachycardia may resolve after catheter ablation for these arrhythmias (69). It is important to recognize that there are few data to support the notion that patients with AF that occurs in the setting of 1 of these potentially "reversible" conditions are, in fact, cured of AF after effective treatment or elimination of the condition. Since long-term follow-up data are not available in these clinical scenarios and AF may recur, these patients should receive careful follow-up.

Table 5. Selected Risk Factors and Biomarkers for AF

Clinical Risk Factors	References
Increasing age	(131)
Hypertension	(131)
Diabetes mellitus	(131)
MI	(131)
VHD	(131)
HF	(39, 131)
Obesity	(132-134)
Obstructive sleep apnea	(134)
Cardiothoracic surgery	(129)
Smoking	(135)
Exercise	(136-138)
Alcohol use	(139-141)
Hyperthyroidism	(142-144)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Increased pulse pressure	(145)
European ancestry	(146)
Family history	(147)
Genetic variants	(148-151)
Electrocardiographic	
LVH	(36)
Echocardiographic	
LA enlargement	(36, 152)
Decreased LV fractional shortening	(36)
Increased LV wall thickness	(36)
Biomarkers	
Increased CRP	(153, 154)
Increased BNP	(155, 156)

AF indicates atrial fibrillation; BNP, B-type natriuretic peptide; CRP, C-reactive protein; HF, heart failure; LA, left atrial; LV, left ventricular; LVH, left ventricular hypertrophy; MI, myocardial infarction; and VHD, valvular heart disease.

See Online Data Supplements 1 and 2 for additional data on electrophysiologic and pathophysiologic mechanisms

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

3. Clinical Evaluation: Recommendation

Class I

1. Electrocardiographic documentation is recommended to establish the diagnosis of AF. (Level of Evidence: C)

The diagnosis of AF in a patient is based on the patient's clinical history and physical examination and is confirmed by ECG, ambulatory rhythm monitoring (e.g., telemetry, Holter monitor, event recorders), implanted loop recorders, pacemakers or defibrillators, or, in rare cases, by electrophysiological study. The clinical evaluations, including additional studies that may be required, are summarized in Appendix 4.

3.1. Basic Evaluation of the Patient With AF

3.1.1. Clinical History and Physical Examination

The initial evaluation of a patient with suspected or proven AF involves characterizing the pattern of the arrhythmia (paroxysmal, persistent, longstanding persistent, or permanent), determining its cause, defining associated cardiac and extracardiac disease, and assessing thromboembolic risk. Symptoms, prior treatment, family history, and a review of associated conditions and potentially reversible risk factors as outlined in Table 5 should be recorded.

The physical examination suggests AF by the presence of an irregular pulse, irregular jugular venous pulsations, and variation in the intensity of the first heart sound or absence of a fourth sound previously heard during sinus rhythm. Physical examination may also disclose associated valvular heart disease or myocardial

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

abnormalities. The pulse in atrial flutter is often regular and rapid, and venous oscillations may be visible in the jugular pulse.

3.1.2. Investigations

An ECG, or other electrocardiographic recording, is the essential tool for confirming AF. A chest radiograph should be done if pulmonary disease or HF is suspected and may also detect enlargement of the cardiac chambers. As part of the initial evaluation, all patients with AF should have a 2-dimensional transthoracic echocardiogram to detect underlying structural heart disease, assess cardiac function, and evaluate atrial size. Additional laboratory evaluation should include assessment of serum electrolytes; thyroid, renal, and hepatic function; and a blood count.

Transesophageal Echocardiography (TEE): TEE is the most sensitive and specific technique to detect LA thrombi as a potential source of systemic embolism in AF and can be used to guide the timing of cardioversion or catheter ablation procedures (Section 6.1.1). TEE can also identify features associated with an increased risk of LA thrombus formation, including reduced LAA flow velocity, spontaneous LA contrast, and aortic atheroma. In 5% to 15% of patients with AF, a TEE before planned cardioversion revealed a LA or LAA thrombus (157, 158).

Electrophysiological Study: An electrophysiological study can be helpful when initiation of AF is due to a supraventricular tachycardia, such as AV node re-entrant tachycardia, AV re-entry involving an accessory pathway, or ectopic atrial tachycardia. Ablation of the supraventricular tachycardia may prevent or reduce recurrences of AF. Electrophysiological study is often warranted in patients with a delta wave on the surface ECG indicating pre-excitation. Some patients with AF also have atrial flutter that may benefit from treatment with radiofrequency catheter ablation. AF associated with rapid ventricular rates and a wide-complex QRS (aberrant conduction) may sometimes be mislabeled as ventricular tachycardia, and an electrophysiological study can help establish the correct diagnosis.

Additional Investigation of Selected Patients With AF: Plasma levels of B-type natriuretic peptide or N-terminal pro- B-type natriuretic peptide may be elevated in patients with paroxysmal and persistent AF in the absence of clinical HF, and levels decrease rapidly after restoration of sinus rhythm. A sleep study may be useful if sleep apnea is suspected (159).

3.1.3. Rhythm Monitoring and Stress Testing

Prolonged or frequent monitoring may be necessary to reveal episodes of asymptomatic AF. ECG, ambulatory rhythm monitoring (e.g., telemetry, Holter monitor, and event recorders), and exercise testing can be useful to judge the adequacy of rate control. Patient-activated ECG event recorders can help assess the relation to symptoms, whereas auto-triggered event recorders may detect asymptomatic episodes. These technologies may also provide valuable information to guide drug dosage for rate control or rhythm management.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

4. Prevention of Thromboembolism

4.1. Risk-Based Antithrombotic Therapy: Recommendations

See Table 6 for a summary of recommendations from this section.

Class I

- 1. In patients with AF, antithrombotic therapy should be individualized based on shared decision-making after discussion of the absolute and RRs of stroke and bleeding, and the patient's values and preferences. (Level of Evidence: C)
- 2. Selection of antithrombotic therapy should be based on the risk of thromboembolism irrespective of whether the AF pattern is paroxysmal, persistent, or permanent (160-163). (Level of Evidence: B)
- 3. In patients with nonvalvular AF, the CHA₂DS₂-VASc score is recommended for assessment of stroke risk (164-166). (Level of Evidence: B)
- 4. For patients with AF who have mechanical heart valves, warfarin is recommended and the target international normalized ratio (INR) intensity (2.0 to 3.0 or 2.5 to 3.5) should be based on the type and location of the prosthesis (167-169). (Level of Evidence: B)
- 5. For patients with nonvalvular AF with prior stroke, transient ischemic attack (TIA), or a CHA₂DS₂-VASc score of 2 or greater, oral anticoagulants are recommended. Options include: warfarin (INR 2.0 to 3.0) (164-166) (Level of Evidence: A), dabigatran (170) (Level of Evidence: B), rivaroxaban (171) (Level of Evidence: B), or apixaban (172). (Level of Evidence: B)
- 6. Among patients treated with warfarin, the INR should be determined at least weekly during initiation of antithrombotic therapy and at least monthly when anticoagulation (INR in range) is stable (173-175). (Level of Evidence: A)
- 7. For patients with nonvalvular AF unable to maintain a therapeutic INR level with warfarin, use of a direct thrombin or factor Xa inhibitor (dabigatran, rivaroxaban, or apixaban) is recommended. (Level of Evidence: C)
- 8. Re-evaluation of the need for and choice of antithrombotic therapy at periodic intervals is recommended to reassess stroke and bleeding risks. (Level of Evidence: C)
- 9. Bridging therapy with unfractionated heparin (UFH) or low-molecular-weight heparin (LMWH) is recommended for patients with AF and a mechanical heart valve undergoing procedures that require interruption of warfarin. Decisions regarding bridging therapy should balance the risks of stroke and bleeding. (Level of Evidence: C)
- 10. For patients with AF without mechanical heart valves who require interruption of warfarin or newer anticoagulants for procedures, decisions about bridging therapy (LMWH or UFH) should balance the risks of stroke and bleeding and the duration of time a patient will not be anticoagulated. (Level of Evidence: C)
- 11. Renal function should be evaluated prior to initiation of direct thrombin or factor Xa inhibitors and should be re-evaluated when clinically indicated and at least annually (176-178). (Level of Evidence: B)
- 12. For patients with atrial flutter, antithrombotic therapy is recommended according to the same risk profile used for AF. (Level of Evidence: C)

Class IIa

- 1. For patients with nonvalvular AF and a CHA₂DS₂-VASc score of 0, it is reasonable to omit antithrombotic therapy (176, 177). (Level of Evidence: B)
- 2. For patients with nonvalvular AF with a CHA₂DS₂-VASc score of 2 or greater and who have end-stage CKD (creatinine clearance [CrCl] <15 mL/min) or are on hemodialysis, it is reasonable to prescribe warfarin (INR 2.0 to 3.0) for oral anticoagulation (178). (Level of Evidence: B)

Class IIb

1. For patients with nonvalvular AF and a CHA₂DS₂-VASc score of 1, no antithrombotic therapy or treatment with an oral anticoagulant or aspirin may be considered. (*Level of Evidence: C*)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 2. For patients with nonvalvular AF and moderate-to-severe CKD with CHA₂DS₂-VASc scores of 2 or greater, treatment with reduced doses of direct thrombin or factor Xa inhibitors may be considered (e.g., dabigatran, rivaroxaban, or apixaban), but safety and efficacy have not been established. (Level of Evidence: C)
- 3. In patients with AF undergoing percutaneous coronary intervention,* bare-metal stents may be considered to minimize the required duration of dual antiplatelet therapy. Anticoagulation may be interrupted at the time of the procedure to reduce the risk of bleeding at the site of peripheral arterial puncture. (Level of Evidence: C)
- 4. Following coronary revascularization (percutaneous or surgical) in patients with AF and a CHA₂DS₂-VASc score of 2 or greater, it may be reasonable to use clopidogrel (75 mg once daily) concurrently with oral anticoagulants but without aspirin (179). (Level of Evidence: B)

Class III: No Benefit

1. The direct thrombin inhibitor, dabigatran, and the factor Xa inhibitor, rivaroxaban, are not recommended in patients with AF and end-stage CKD or on hemodialysis because of the lack of evidence from clinical trials regarding the balance of risks and benefits (170-172, 180-182). (Level of Evidence: C)

Class III: Harm

1. The direct thrombin inhibitor, dabigatran, should not be used in patients with AF and a mechanical heart valve (183). (Level of Evidence: B)

Table 6. Summary of Recommendations for Prevention of Thromboembolism in Patients With AF

Table 6. Summary of Accommendations for Trevention of Thromboembonsin in Fatients with Ar			
Recommendations	COR	LOE	References
Antithrombotic therapy based on shared decision-making, discussion of risks of stroke and bleeding, and patient's preferences	I	С	N/A
Antithrombotic therapy selection based on risk of thromboembolism	I	В	(160-163)
CHA ₂ DS ₂ -VASc score recommended to assess stroke risk	I	В	(164-166)
Warfarin recommended with mechanical heart valves. Target INR intensity should be based on the type and location of prosthesis	I	В	(167-169)
With prior stroke, TIA, or CHA_2DS_2 -VASc score ≥ 2 , oral anticoagulants recommended. Options include:			
Warfarin	I	A	(164-166)
Dabigatran, rivaroxaban, or apixaban	I	В	(170-172)
With warfarin, determine INR at least weekly during initiation and monthly when stable	I	A	(173-175)
Direct thrombin or factor Xa inhibitor recommended, if unable to maintain therapeutic INR	I	С	N/A
Re-evaluate the need for anticoagulation at periodic intervals	I	C	N/A
Bridging therapy with LMWH or UFH recommended with a mechanical heart valve if warfarin is interrupted. Bridging therapy should balance risks of stroke and bleeding	I	С	N/A
Without a mechanical heart valve, bridging therapy decisions should balance stroke and bleeding risks against the duration of time patient will not be anticoagulated	I	С	N/A
Evaluate renal function prior to initiation of direct thrombin or factor Xa inhibitors, and re-evaluate when clinically indicated and at least annually	I	В	(176-178)

^{*}See the 2011 percutaneous coronary intervention guideline for type of stent and duration of dual antiplatelet therapy recommendations (13).

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

For atrial flutter, antithrombotic therapy is recommended as for AF	I	С	N/A
With nonvalvular AF and CHA ₂ DS ₂ -VASc score of 0, it is reasonable to omit antithrombotic therapy	Ha	В	(176, 177)
With CHA ₂ DS ₂ -VASc score ≥2 and end-stage CKD (CrCl <15 mL/min) or on hemodialysis, it is reasonable to prescribe warfarin for oral anticoagulation	Ha	В	(178)
With nonvalvular AF and a CHA ₂ DS ₂ -VASc score of 1, no antithrombotic therapy or treatment with an oral anticoagulant or aspirin may be considered	IIb	С	N/A
With moderate-to-severe CKD and CHA ₂ DS ₂ -VASc scores of ≥2, reduced doses of direct thrombin or factor Xa inhibitors may be considered	IIb	С	N/A
For PCI,* BMS may be considered to minimize duration of DAPT	IIb	С	N/A
Following coronary revascularization in patients with CHA_2DS_2 -VASc score of ≥ 2 , it may be reasonable to use clopidogrel concurrently with oral anticoagulants, but without aspirin	IIb	В	(179)
Direct thrombin, dabigatran, and factor Xa inhibitor, rivaroxaban, are not recommended with AF and end-stage CKD or on hemodialysis because of the lack of evidence from clinical trials regarding the balance of risks and benefits	III: No Benefit	С	(170-172, 180-182)
Direct thrombin inhibitor, dabigatran, should not be used with a mechanical heart valve	III: Harm	В	(183)

^{*}See the 2011 percutaneous coronary intervention guideline for type of stent and duration of dual antiplatelet therapy recommendations (13).

AF indicates atrial fibrillation; BMS, bare-metal stent; CKD, chronic kidney disease; COR, Class of Recommendation; CrCl, creatinine clearance; DAPT, dual antiplatelet therapy; INR, international normalized ratio; LOE, Level of Evidence; LMWH, low-molecular-weight heparin; N/A, not applicable; PCI, percutaneous coronary intervention; TIA, transient ischemic attack; and UFH, unfractionated heparin.

4.1.1. Selecting an Antithrombotic Regimen—Balancing Risks and Benefits

AF, whether paroxysmal, persistent, or permanent, and whether symptomatic or silent, significantly increases the risk of thromboembolic ischemic stroke (184-187). Nonvalvular AF increases the risk of stroke 5 times and AF in the setting of mitral stenosis increases the risk of stroke 20 times (188) over patients in sinus rhythm. Thromboembolism occurring with AF is associated with a greater risk of recurrent stroke, more severe disability, and mortality (189). Silent AF is also associated with ischemic stroke (184-187). The appropriate use of antithrombotic therapy, and the control of other risk factors including hypertension, and hypercholesterolemia, substantially reduces stroke risk.

Antithrombotic agents in routine use for the prevention of thromboembolism in patients with nonvalvular AF include anticoagulant drugs (UFH and LMWH, warfarin, and direct thrombin and factor Xa inhibitors) and antiplatelet drugs (aspirin and clopidogrel). While anticoagulants have been effective in reducing ischemic stroke in multiple randomized controlled trials (RCTs), their use is associated with an increased risk of bleeding, ranging from minor bleeding to fatal intracranial or extracranial hemorrhage. Platelet inhibitors (alone or in combination) are less effective than warfarin, better tolerated by some patients, and are associated with a lower risk of intracerebral hemorrhage. However, they have similar overall rates of major bleeding in some studies (177, 182, 190-192). Careful consideration is required to balance the benefits and the risks of bleeding in each individual patient.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

4.1.1.1. Risk Stratification Schemes (CHADS₂, CHA₂DS₂-VASc, and HAS-BLED)

One meta-analysis has stratified ischemic stroke risk among patients with nonvalvular AF using the AF Investigators (193); the (CHADS₂) Congestive heart failure, Hypertension, Age \geq 75 years, Diabetes mellitus, Prior Stroke or TIA or Thromboembolism (doubled) score (194); or the (CHA₂DS₂-VASc) Congestive heart failure, Hypertension, Age \geq 75 years (doubled), Diabetes mellitus, Prior Stroke or TIA or thromboembolism (doubled), Vascular disease, Age 65 to 74 years, Sex category point score systems (Table 7) (16).

Table 7. Comparison of the CHADS₂ and CHA₂DS₂-VASc Risk Stratification Scores for Subjects With Nonvalvular AF

Definition and Scores for CHADS ₂ and CHA ₂ DS ₂ -VASc		
	Score	
CHADS ₂ acronym		
Congestive HF	1	
Hypertension	1	
Age ≥75 y	1	
Diabetes mellitus	1	
Stroke/TIA/TE	2	
Maximum Score	6	
CHA ₂ DS ₂ -VASc acronym		
Congestive HF	1	
Hypertension	1	
Age ≥75 y	2	
Diabetes mellitus	1	
Stroke/TIA/TE	2	
Vascular disease (prior MI, PAD, or aortic plaque)	1	
Age 65–74 y	1	
Sex category (i.e., female sex)	1	
Maximum Score	9	

Stroke Risk Stratification With the CHADS ₂ and CHA ₂ DS ₂ -VASc scores	
CHADS ₂ acronym*	
0	1.9%
1	2.8%
2	4.0%
3	5.9%
4	8.5%
5	12.5%
6	18.2%
CHA ₂ DS ₂ -VASc acronym†	
0	0%
1	1.3%
2	2.2%
3	3.2%
4	4.0%
5	6.7%
6	9.8%
7	9.6%
8	6.7%
9	15.20%

^{*}These adjusted-stroke rates are based on data for hospitalized patients with AF and were published in 2001 (194). Because stroke rates are decreasing, actual stroke rates in contemporary nonhospitalized cohorts might vary from these estimates. †Adjusted-stroke rate scores are based on data from Lip and colleagues (195). Actual rates of stroke in contemporary cohorts might vary from these estimates.

AF indicates atrial fibrillation; CHADS₂, Congestive heart failure, Hypertension, Age \geq 75 years, Diabetes mellitus, Prior Stroke or TIA or Thromboembolism (doubled); CHA₂DS₂-VASc, Congestive heart failure, Hypertension, Age \geq 75 years (doubled), Diabetes mellitus, Prior Stroke or TIA or thromboembolism (doubled), Vascular disease, Age 65–74 years, Sex category; HF, heart failure; LV, left ventricular; MI, myocardial infarction; PAD, peripheral artery disease; TE, thromboembolic; and TIA, transient ischemic attack (195, 196).

The CHADS₂ score has been validated in multiple nonvalvular AF cohorts, with findings indicating approximately a 2.0% increase in stroke rate for each 1-point increase in CHADS₂ score (from 1.9% with a score

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

of 0 to 18.2% with a score of 6) (194, 197). A limitation of the CHADS₂ score is that a CHADS₂ score of 1 is considered an "intermediate" risk and those at lowest risk may not be well identified. Furthermore, patients whose only risk factor is a CHADS₂ score of 2 due to prior stroke may have a greater risk than a score of 2 would indicate.

Compared to the CHADS₂ score, the CHA₂DS₂-VASc score (16) for nonvalvular AF has a broader score range (0 to 9) and includes a larger number of risk factors (female sex, 65 to 74 years of age, and vascular disease) (195, 196). In this scheme, women cannot achieve a CHA₂DS₂-VASc score of 0. In a nationwide Danish registry from 1997 to 2008, the CHA₂DS₂-VASc index better discriminated stroke risk among subjects with a baseline CHADS₂ score of 0 to 1 with an improved predictive ability (165). In another study among patients with AF, the CHA₂DS₂-VASc score more clearly defined anticoagulation recommendations than did the CHADS₂ score (166). More patients, particularly older women, were redistributed from the low- to high-risk categories. In a study of Swedish patients with nonvalvular AF, women again had a moderately increased stroke risk compared with men, however, women younger than 65 years of age and without other AF risk factors had a low risk for stroke and it was concluded that anticoagulant treatment was not required (198). However, the continued evolution of AF-related thromboembolic risk evaluation is needed.

Bleeding risk scores to quantify hemorrhage risk include HAS-BLED (Hypertension, Abnormal renal/liver function, Stroke, Bleeding history or predisposition, Labile INR, Elderly, Drugs/alcohol concomitantly), RIETE (Computerized Registry of Patients With Venous Thromboembolism), HEMORR2HAGES (Hepatic or Renal Disease, Ethanol Abuse, Malignancy, Older Age, Reduced Platelet Count or Function, Rebleeding, Hypertension, Anemia, Genetic Factors, Excessive Fall Risk and Stroke), and ATRIA (Anticoagulation and Risk Factors in Atrial Fibrillation) (199-201). Although these scores may be helpful in defining patients at elevated bleeding risk, their clinical utility is insufficient for use as evidence for the recommendations in this guideline. The RIETE score was developed from a large venous thromboembolism cohort and includes 2 points for recent bleeding, 1.5 points for abnormal creatinine levels or anemia, and 1 point for each of the following: >75 years of age, cancer, or pulmonary embolism at baseline. HEMORR2HAGES includes the following variables: hepatic or renal disease, ethanol abuse, malignancy, older age, reduced platelet count or function, rebleeding, hypertension, anemia, genetic factors, excessive fall risk, and stroke. The ATRIA score assigns points to the following variables: anemia, 3; severe renal disease, 3; >75 years of age, 2; prior hemorrhage, 1; and hypertension, 1.

HAS-BLED (15, 31) is a score based on the presence of hypertension (systolic blood pressure >160 mm Hg), abnormal liver or renal function, history of stroke or bleeding, labile INRs, elderly age (age >65 years), use of drugs that promote bleeding, or excess alcohol (202). A score of \geq 3 indicates potentially "high risk" for bleeding and may require closer observation of a patient for adverse risks, closer monitoring of INRs, or differential dose selections of oral anticoagulants or aspirin. HAS-BLED better discriminates risk than the

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

HEMORR2HAGES or ATRIA scoring systems but all 3 scores had C-indexes <0.70 in their receiver operating curves, indicating only modest performance and poor predictive accuracy (203).

4.2. Antithrombotic Options

Antithrombotic medications prevent strokes and systemic emboli among patients with AF in part by reducing the formation of platelet-rich or thrombotic clots in the LA or LAA, from which they can embolize through the systemic circulation to the brain or other sites. Stroke prevention trials (Figure 3) compared warfarin or aspirin with placebo, and aspirin with warfarin or clopidogrel and aspirin. Warfarin was also compared with dual antiplatelet agents (clopidogrel and aspirin). Trials have also compared direct thrombin inhibitors and factor Xa inhibitors with warfarin and, in 1 case, with aspirin. Both primary and secondary stroke prevention have been evaluated. The selection of an antithrombotic agent should be based on shared decision-making that takes into account risk factors, cost, tolerability, patient preference, potential for drug interactions, and other clinical characteristics, including time in INR therapeutic range if the patient has been on warfarin, irrespective of whether the AF pattern is paroxysmal, persistent, or permanent.

Meta-analyses have summarized the effect of antithrombotic therapies for stroke prevention in nonvalvular AF. The largest meta-analysis identified 29 RCTs from 1996 to 2007 that tested antithrombotic therapies of >12 weeks duration among 28,044 patients (177). Nine trials were double-blind designs with a mean follow-up of 1.5 years per patient. The average age of the subjects was 71 years and 35% were women. Among 12 of the trials, there were nearly 3,003 subjects randomized to placebo or control with an average stroke rate of 4.1% per year among the primary prevention studies and 13% per year among those with prior stroke or TIA.

4.2.1. Antiplatelet Agents

No studies, with the exception of the SPAF (Stroke Prevention in Atrial Fibrillation)-1 trial, show benefit for aspirin alone in preventing stroke among patients with AF (176, 177, 204). Antiplatelet therapy was compared to placebo or no treatment in 8 trials with a total of 4,876 subjects (177) (Figure 3). Seven of these 8 trials compared different doses of aspirin ranging from 25 mg twice a day to 1,300 mg once a day (177). For primary prevention, aspirin was associated with a 19% reduction (95% CI: -1% to 35%) in stroke incidence with an absolute risk reduction of 0.8% per year (number needed to treat: 125). The 95% CI encompassed 0, which includes the possibility that aspirin has no real effect on stroke reduction. For secondary prevention among those with TIA or strokes, aspirin was associated with an absolute risk reduction of 2.5% per year and a corresponding number needed to treat of 40. It is important to recognize that the 19% reduction in stroke incidence observed in this meta-analysis was driven by positive results from only 1 of these RCTs—the SPAF-1 trial. In this trial, aspirin was prescribed at 325 mg once daily and the impact of aspirin was very heterogeneous between groups. Aspirin was ineffective in preventing strokes in those >75 years of age and did not prevent severe strokes. Moreover, aspirin has not been studied in a low-risk AF population.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Clopidogrel plus aspirin was evaluated for stroke prevention in the ACTIVE (Atrial Fibrillation Clopidogrel Trial With Irbesartan for Prevention of Vascular Events)-W trial (191). This trial was terminated early (before planned follow-up was completed) on the recommendation of the Data Safety and Monitoring Board because the combination of antiplatelet agents, clopidogrel (75 mg once daily) plus aspirin (75 mg to 100 mg once daily), proved inferior to warfarin (target INR 2.0 to 3.0) in patients with a mean CHADS₂ score of 2. ACTIVE-W found a 40% RR reduction (95% CI: 18% to 56%; p<0.001) for stroke with warfarin compared with the dual antiplatelet regimen. ACTIVE-A compared clopidogrel combined with aspirin versus aspirin alone in patients with AF who were unsuitable for oral anticoagulation and who had ≥1 additional stroke risk factor (192). The combination of clopidogrel and aspirin resulted in a 28% RR reduction (95% CI: 17% to 38%; p<0.0002) in all strokes compared with aspirin alone. Major bleeding was significantly greater with the combination and was increased by 57% (95% CI: 29% to 92%; p<0.001). The absolute differences between the treatment arms were small, with major vascular events decreased by 0.8% per year and major hemorrhages increased by 0.7% per year. The results of ACTIVE-W and ACTIVE-A demonstrate that adjusted-dose warfarin for stroke prevention is significantly better than clopidogrel plus aspirin, and clopidogrel plus aspirin is superior to aspirin alone. The latter benefits are dampened by the significant increase in major bleeding events. No direct comparisons have been made between clopidogrel and aspirin and the new oral anticoagulants that have lower bleeding risks than warfarin. However, there is a direct comparison between aspirin and the factor Xa inhibitor apixaban in the AVERROES (Apixaban Versus Acetylsalicylic Acid to Prevent Strokes) study, a double-blind study of 5,599 patients deemed unsuitable for warfarin therapy (182). Subjects were randomized to apixaban 5 mg twice daily (2.5 mg twice daily for those who had 2 of the following 3: age ≥80 years, weight ≤60 kg, serum creatinine ≥1.5 mg/dL) or to aspirin 81 mg or 325 mg once daily. The primary outcome of the study was the occurrence of any stroke or systemic embolism. After a mean follow-up of 1.1 years, the study was prematurely terminated owing to the superiority of apixaban over aspirin for preventing the primary outcome. Major bleeding risk between the 2 treatments was similar.

Figure 3. Antithrombotic Therapy to Prevent Stroke in Patients who Have Nonvalvular AF (Meta-Analysis)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

ACTIVE-W indicates Atrial Fibrillation Clopidogrel Trial With Irbesartan for Prevention of Vascular Events-W; AF, Atrial Fibrillation; AFASAK, Atrial Fibrillation, Aspirin and Anticoagulant Therapy Study; BAATAF, Boston Area Anticoagulation Trial for Atrial Fibrillation; CAFA, Canadian Atrial Fibrillation Anticoagulation; CI, confidence interval; EAFT, European Atrial Fibrillation Trial; ESPS, European Stroke Prevention Study; JAST, Japan AF Stroke Prevention Trial; LASAF, Low-Dose Aspirin, Stroke, Atrial Fibrillation; NASPEAF, National Study for Prevention of Embolism in Atrial Fibrillation; PATAF, Primary Prevention of Arterial Thromboembolism in Nonrheumatic Atrial Fibrillation; SAFT, Swedish Atrial Fibrillation Trial; SIFA, Studio Italiano Fibrillazione Atriale; SPAF I, Stroke Prevention in Atrial Fibrillation Study; SPINAF, Stroke Prevention in Atrial Fibrillation; and UK-TIA, United Kingdom-Transient Ischemic Attack.

Adapted with permission from Hart et al. (177).

4.2.2. Oral Anticoagulants

See Online Data Supplement 3 for additional data and evidence tables on warfarin versus aspirin and the new oral anticoagulants

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

4.2.2.1. Warfarin

Warfarin is a vitamin K antagonist in use since the 1950s as an oral anticoagulant for stroke prevention in patients with AF. Its multiple sites of action in the coagulation cascade are shown in Figure 4. Among 6 RCTs of 2,900 subjects in which adjusted-dose warfarin was compared with placebo or no treatment, the mean INR

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

ranged from 2.0 to 2.9 (177, 205). Adjusted-dose warfarin resulted in a 64% RR reduction (95% CI: 49% to 74%) for ischemic and hemorrhagic stroke compared with the placebo. The absolute risk reduction was 2.7% per year which yielded a number needed to treat of 37 for 1 year to prevent 1 stroke and 12 for patients with prior stroke or TIA (177).

Figure 4. Coagulation Cascade

AT indicates antithrombin and VKAs, vitamin K antagonists. Adapted with permission from Nutescu et al. (206).

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

A Cochrane Collaboration review of warfarin versus placebo among subjects without prior cerebral events found that warfarin was associated with a significant risk reduction in all strokes, ischemic stroke, and the combined endpoint of stroke, MI, or vascular death (207). With an ischemic stroke rate of 4% per year in the control group, the absolute reduction was about 2.6% per year for those with no prior stroke or TIA, or about 25 ischemic strokes prevented in 1 year per 1,000 subjects treated with warfarin. The RR reductions were consistent across the trials. Intracranial hemorrhage was not significantly increased among the subjects randomized to warfarin, but the patient numbers were small and the CI wide.

For nonvalvular AF, 2 separate Cochrane reviews evaluated the efficacy and safety of oral anticoagulants compared to antiplatelet agents (208, 209). One review included those with no history of stroke or TIA and the other those with a history of stroke or TIA. Among 9,598 subjects with AF, the majority (90%) of whom had no prior stroke or TIA, oral anticoagulants were associated with a significant reduction in all strokes and ischemic strokes compared with antiplatelet agents. Assuming an absolute stroke risk of 4% per year with antiplatelet agents, approximately 19 strokes could be prevented per year for every 1,000 patients with AF treated with oral anticoagulants. The risk of intracranial hemorrhage was significantly increased among those treated with oral anticoagulants, but major extracranial hemorrhages were not significantly different. After excluding the ACTIVE-W trial, which used clopidogrel and aspirin as the antiplatelet agent comparison, oral anticoagulants were significantly associated with an increased risk of bleeding (OR: 1.90; 95% CI: 1.07 to 3.39) (208). Similarly, among patients with a prior history of stroke or TIA, oral anticoagulants compared with antiplatelet agents were associated with significant reductions in all major vascular events and recurrent stroke. Bleeding risks—including for any intracranial bleeds and major extracranial bleeds—were increased with oral anticoagulants.

The BAFTA (Birmingham Atrial Fibrillation Treatment of the Aged) study also evaluated the efficacy of warfarin among higher-risk elderly subjects >75 years of age (190). BAFTA was designed to compare warfarin with aspirin for the prevention of fatal and nonfatal stroke, intracranial hemorrhage, and other clinically significant arterial embolism in a primary care population of patients ≥75 years of age who had AF. Warfarin was superior in preventing stroke or systemic embolism without a significant increase in bleeding risk. The annual risk of extracranial hemorrhage was 1.4% in the warfarin group and 1.6% in the aspirin group.

Despite strong evidence for the efficacy of warfarin, several limitations have led to its underutilization (210-214). The narrow therapeutic window and increased risk of bleeding, including in the brain, have hindered broader use, especially among the elderly. Interactions with other drugs, effects of alterations in diet, and the requirement for close monitoring with frequent blood tests have also made the dosing of warfarin challenging for clinicians and patients. Even in well-conducted clinical trials, the time in therapeutic range (TTR) of those taking warfarin were reported as 55% to 66% (170-172), whereas in some community settings, TTR has been reported as approximately 50% (215, 216). Despite underutilization of warfarin among eligible persons due to a

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

variety of factors (210-214), a meta-analysis of contemporary studies found risk of stroke or systemic embolism estimated to be at 1.66% per year for warfarin in patients with AF (217) (Figure 5).

Figure 5. Pooled Estimates of Stroke or Systemic Embolism in Patients With AF Treated With Warfarin

ACTIVE W indicates Atrial Fibrillation Clopidogrel Trial With Irbesartan for Prevention of Vascular Events-W; Amadeus, Evaluating the Use of SR34006 Compared to Warfarin or Acenocoumarol in Patients With Atrial Fibrillation; ARISTOTLE, Apixaban Versus Warfarin in Patients With AF; BAFTA, Birmingham Atrial Fibrillation Treatment of the Aged Study; CI, confidence interval; RE-LY, Randomized Evaluation of Long-Term Anticoagulation Therapy; ROCKET AF, Rivaroxaban Versus Warfarin in Nonvalvular Atrial Fibrillation; and SPORTIF, Stroke Prevention Using Oral Thrombin Inhibitor in Atrial Fibrillation.

Adapted with permission from Agarwal et al. (217).

See Online Data Supplements 4 and 5 for additional data on warfarin and antiplatelet therapy (http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

4.2.2.2. Newer Oral Anticoagulants

Dabigatran was the first new oral anticoagulant approved by the U.S. Food and Drug Administration (FDA) for prevention of stroke in patients with AF and is a direct thrombin inhibitor. Its site of action in the coagulation cascade is shown in Figure 4. Dabigatran was compared with warfarin in the RE-LY (Randomized Evaluation of Long-Term Anticoagulation Therapy) trial, which was an open-label randomized comparison of dabigatran (110 mg or 150 mg twice daily in a blinded fashion) with adjusted-dose warfarin in 18,113 patients over a median follow-up period of 2 years (170). The mean CHADS₂ score was 2.1 and the primary outcome was stroke (of any type) and systemic embolism, with any major hemorrhage being the primary safety outcome. Half of the patients were naïve to oral anticoagulants. The mean TTR for those randomized to warfarin was 64%. The primary outcome was assessed first for noninferiority followed by superiority. For the primary outcomes,

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

dabigatran 150 mg twice daily was superior to warfarin, and dabigatran 110 mg twice daily was noninferior to warfarin. Compared with warfarin, the risk of hemorrhagic strokes was also significantly lower (74% lower) with both the 110 mg and 150 mg doses. Major bleeding was significantly decreased with the 110 mg dose but not with the 150 mg dose. Both doses had lower rates of intracranial bleeding and life-threatening bleeding, whereas gastrointestinal bleeding was higher in the 150 mg dose (1.6% versus 1.0% per year) group. Dyspepsia was more frequent for both doses. For secondary prevention of stroke, the results were similar to the primary analysis but statistically weaker because of smaller sample size (218).

Dabigatran is renally excreted and patients with CrCl <30 mL/min were excluded from the RE-LY trial. CKD is associated with increased bleeding risk during both dabigatran therapy and warfarin therapy (219). The FDA approved the higher dose of 150 mg twice daily but not the lower dose of 110 mg twice daily. The FDA also approved a dose of 75 mg twice daily for those with low CrCl (15 mL/min to 30 mL/min) based on pharmacological modeling, but that dose was never clinically studied.

The RE-LY trial included subjects distributed equally across stroke risk strata (CHADS₂ score 0 to 1 in 31% of subjects, 2 in 33%, and >2 in 32%). For the primary efficacy endpoint and intracranial bleeding, there was similar efficacy across the range of CHADS₂ scores (170). In patients <75 years of age, both doses of dabigatran were associated with less intracranial and extracranial bleeding than warfarin; in patients \geq 75 years of age, both doses reduced intracranial bleeding. However, extracranial bleeding was similar or more frequent compared to warfarin (220). Higher CHADS₂ scores were associated with increased risks for stroke or systemic embolism, bleeding, and death in patients with AF receiving oral anticoagulants (221). The benefits of dabigatran compared with warfarin in terms of efficacy and safety were similar in patient groups with paroxysmal, persistent, and permanent AF (162). A FDA postmarket analysis of gastrointestinal and intracranial bleeding of dabigatran versus warfarin indicates that bleeding rates do not appear to be higher for dabigatran (222).

A post hoc analysis of 1,989 electrical cardioversions found a very low rate of stroke within 30 days after the procedure (0.6% for warfarin, 0.3% for dabigatran 150 mg twice daily, and 0.8% for dabigatran 110 mg twice daily) (223). Most subjects were treated with their assigned medication for \geq 3 weeks before cardioversion. TEE was performed in 25% of subjects. There was no significant difference in the incidence of LAA thrombus (1.1% for warfarin and for dabigatran 1.2% for 150 mg twice daily and 1.8% for 110 mg twice daily) (223).

In the RE-LY trial, there appeared to be an imbalance of MIs; 0.8%, 0.8%, and 0.6% per year for patients randomized to dabigatran 150 mg twice daily, or 110 mg twice daily and warfarin, respectively (p=0.09) (72). Absolute events were low in a population in which 31% of randomized patients had objective evidence of CAD. A meta-analysis of a RCT of dabigatran found a statistically significant increase in risk of MI and acute coronary syndromes (ACSs) in patients randomized to dabigatran (224). Interpretation of these results should be made with caution given the multiple limitations of this type of analysis, which includes the use of different controls and different patient populations.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Rivaroxaban is the second new oral anticoagulant approved by the FDA and is a direct factor Xa inhibitor (Figure 4). It can be administered as a single daily dose with a large meal to ensure adequate absorption. It is predominantly excreted by the kidneys. The evidence leading to approval was based on the ROCKET AF (Rivaroxaban Versus Warfarin in Nonvalvular Atrial Fibrillation) trial, which was an RCT comparing rivaroxaban (20 mg once daily, 15 mg once daily if CrCl was 30 mL/min to 49 mL/min) with warfarin among 14,264 patients (171). ROCKET AF differed from RE-LY in that it selected higher-risk patients with AF (≥2 risk factors for stroke compared with 1 risk factor). Patients in ROCKET AF were older and had a greater mean CHADS₂ score of 3.47. Similar to other AF trials, the primary outcome was any stroke or systemic embolism and the primary hypothesis was noninferiority. Although the primary analysis was prespecified as a per protocol analysis, the intention-to-treat analysis was also presented. The main safety outcome was clinically relevant bleeding events. This was a double-blind trial and the patients receiving warfarin had a lower mean TTR of 55%. The trial demonstrated noninferiority for rivaroxaban compared with warfarin; however, in the intention-to-treat analysis, superiority was not achieved (p=0.12). Major bleeding was similar for rivaroxaban and warfarin, but less fatal bleeding and less intracranial hemorrhage, were found for rivaroxaban. At the end of the trial, patients transitioning to open-label therapy had more strokes with rivaroxaban than with warfarin. However, the risk of stroke or noncentral nervous system embolism after elective temporary discontinuation of rivaroxaban compared with warfarin in the ROCKET AF trial did not differ significantly in a post hoc analysis (225). The risk of stroke was similar for patients assigned to rivaroxaban and warfarin. In ROCKET AF, a decline in renal function was an independent predictor of stroke risk.

Apixaban is the third new oral anticoagulant approved by the FDA and is another direct factor Xa inhibitor (Figure 4). It is predominantly eliminated hepatically and is highly protein bound. It has been investigated in 2 clinical trials. In the ARISTOTLE (Apixaban Versus Warfarin in Patients With Atrial Fibrillation) trial, apixaban (5 mg twice daily) was compared with warfarin in a double-blind RCT of 18,201 patients with AF and a mean CHADS₂ score of 2.1 (172). Apixaban 2.5 mg twice daily was used among patients with ≥2 of the following conditions: ≥80 years of age, weight ≤60 kg, or a serum creatinine level ≥1.5 mg/dL. As with the other newer anticoagulant trials, the primary outcome was any stroke or systemic embolism and the primary safety outcome was major bleeding. Patients were followed for a mean of 1.8 years and the mean age was 70 years. For warfarin-treated patients, the TTR was 62%. Apixaban was significantly better than warfarin, with fewer overall strokes (both ischemic and hemorrhagic), systemic emboli, and major bleeding events. Patients treated with apixaban had significantly fewer intracranial bleeds, but gastrointestinal bleeding complications were similar between the 2 study groups. Patients treated with apixaban had fewer deaths than those on warfarin. In ARISTOTLE, apixaban's benefit was independent of type of AF, risk profile, CHADS₂ or CHA₂DS₂-VASc score, and whether there was a prior stroke.

Apixaban was also compared with aspirin in the AVERROES study, a double-blind study of 5,599 patients deemed unsuitable for warfarin therapy (182) (Section 4.2). The mean CHADS₂ score was 2 and 36%

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

of the subjects had a CHADS₂ score of 0 to 1. After a mean follow-up of 1.1 years, the study was prematurely terminated owing to the superiority of apixaban compared with aspirin for preventing the occurrence of any stroke or systemic embolism, whereas bleeding risk between the 2 treatments was similar.

Patients with severe and end-stage CKD (serum creatinine >2.5 mg/dL or CrCl <25 mL/min) were excluded from the ARISTOTLE and AVERROES trials (172, 182). Based on new pharmacokinetic profiles in a limited data set (226), apixaban prescribing recommendations were revised for use in patients with end-stage CKD maintained on stable hemodialysis with the recommended dose of 5 mg twice daily with a reduction in dose to 2.5 mg twice daily for either ≥80 years of age or body weight ≤60 kg. For patients with end-stage CKD not on dialysis a dose recommendation was not provided. There are no published data for the use of apixaban in these clinical settings.

Other factor Xa inhibitors, including edoxaban (227) and betrixaban (228), are in evaluation but not yet approved by the FDA.

4.2.2.3. Considerations in Selecting Anticoagulants

Selection of agents for antithrombotic therapy depends on a large number of variables, including clinical factors, clinician and patient preference, and, in some circumstances, cost. The newer agents are currently considerably more expensive than warfarin. However, dietary limitations and the need for repeated INR testing are eliminated with the newer agents. If patients are stable, easily controlled, and satisfied with warfarin therapy, it is not necessary to change to 1 of the newer agents. However, it is important to discuss this option with patients who are candidates for the newer agents.

All 3 new oral anticoagulants represent important advances over warfarin because they have more predictable pharmacological profiles, fewer drug—drug interactions, an absence of major dietary effects, and less risk of intracranial bleeding than warfarin. They have rapid onset and offset of action such that bridging with parenteral anticoagulant therapy is not needed during initiation, and bridging may not be needed in patients on chronic therapy requiring brief interruption of anticoagulation for invasive procedures. However, strict compliance with these new oral anticoagulants is critical. Missing even 1 dose could result in a period without protection from thromboembolism. As a result, the FDA issued black box warnings regarding discontinuation of these newer agents that can increase the risk of thromboembolism, and coverage with another anticoagulant may be needed. In addition, reversal agents, while under development, are not presently available, although the short half-lives lessen the need for an antidote. Although dose adjustments may be warranted for those with CKD or body weight extremes, these new agents do not require regular INR or activated partial thromboplastin time monitoring.

Importantly, patients with mechanical heart valves or hemodynamically significant mitral stenosis were excluded from all 3 major trials (RE-LY, ROCKET AF, and ARISTOTLE) (80, 85, 86); therefore, these patients should be managed with warfarin. Patients with a ortic stenosis or a ortic insufficiency who, in the estimation of the local RCT principal investigator, would not need a surgical procedure before the conclusion of the trial were

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Dabigatran Etexilate in Patients After Heart Valve Replacement) trial, a phase 2 dose-ranging study of the use of dabigatran compared with warfarin in patients with mechanical heart valves, was stopped because dabigatran users were more likely to experience strokes, MI, and thrombus forming on the mechanical heart valves than were warfarin users (183, 229, 230). There was also more bleeding after valve surgery in the dabigatran users than in the warfarin users, thus dabigatran is contraindicated for use in patients with mechanical heart valves. Similar drug safety and efficacy information is lacking for rivaroxaban and apixaban and mechanical heart valves. Bioprosthetic heart valves have not been studied with any of the newer anticoagulants. None of the 3 major trials included pregnant or lactating women, children, patients with reversible causes of AF, or patients with severe hypertension (systolic blood pressure >180 mm Hg or diastolic blood pressure >100 mm Hg). Patients with a recent stroke (within 7 to 14 days), patients with significant liver disease, and complex patients with multiple chronic conditions were excluded from all trials.

For patients with CKD, dose modifications of the new agents are available (Table 8); however, for those with severe or end-stage CKD, warfarin remains the anticoagulant of choice, as there are no or very limited data for these patients. Among patients on hemodialysis, warfarin has been used with acceptable risks of hemorrhage (178).

Table 8. Dose Selection of Oral Anticoagulant Options for Patients with Nonvalvular AF and CKD (Based on Prescribing Information for the United States)*

Renal Function	Warfarin (231)	Dabigatran† (170)	Rivaroxaban† (171)	Apixaban† (172)
Normal/Mild Impairment	Dose adjusted for INR 2.0–3.0	150 mg BID (CrCl >30 mL/min)	20 mg HS (CrCl >50 mL/min)	5.0 or 2.5 mg BID‡
Moderate Impairment	Dose adjusted for INR 2.0–3.0	150 mg BID or 75 mg BID§ (CrCl >30 mL/min)	15 mg HS (CrCl 30–50 mL/min)	5.0 or 2.5 mg BID‡
Severe Impairment	Dose adjusted for INR 2.0–3.0	75 mg BID§ (CrCl 15–30 mL/min)	15 mg HS (CrCl 15–30 mL/min)	No recommendation, See section 4.2.2.2.¶
End-Stage CKD Not on Dialysis	Dose adjusted for INR 2.0–3.0	Not recommended¶ (CrCl <15 mL/min)	Not recommended¶ (CrCl <15 mL/min)	No recommendation, See section 4.2.2.2.¶
End-Stage CKD on Dialysis	Dose adjusted for INR 2.0–3.0	Not recommended¶ (CrCl <15 mL/min)	Not recommended¶ (CrCl <15 mL/min)	No recommendation, See section 4.2.2.2.¶#

^{*}Renal function should be evaluated prior to initiation of direct thrombin or factor Xa inhibitors and should be re-evaluated when clinically indicated and at least annually. CrCl should be measured using the Crockoft-Gault method. †The concomitant use of P-glycoprotein inducers or inhibitors with dabigatran, or the concomitant use of dual P-glycoprotein and strong CYP3A4 inducers or inhibitors with either rivaroxaban or apixaban, particularly in the setting of CKD, may require dosing adjustment or avoidance of concomitant drug use (see the FDA drug label at

CKD, may require dosing adjustment or avoidance of concomitant drug use (see the FDA drug label at http://www.accessdata.fda.gov/drugsatfda_docs/label/2014/202155s002lbl.pdf; Section 8.6).

‡Use apixaban 2.5 mg BID if any 2 patient characteristics present: $Cr \ge 1.5$ mg/dL, ≥ 80 years of age, body weight ≤ 60 kg (172). Apixaban is not recommended in patients with severe hepatic impairment.

§Modeling studies suggest that dabigatran 75 mg BID might be safe for patients with CrCl 15–30mL/min, but this has not been validated in a prospective cohort. Some countries outside the United States use 110 mg BID (170).

Dose-adjusted warfarin has been used, but observational data regarding safety and efficacy are conflicting.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

¶No published studies support a dose for this level of renal function.

#In patients with end-stage CKD on stable hemodialysis, prescribing information indicates the use of apixaban 5 mg BID with dose reduction to 2.5 mg BID if the patient is either \geq 80 years of age or body weight \leq 60 kg.

AF indicates atrial fibrillation; BID, twice daily; CKD, chronic kidney disease; Cr, creatinine; CrCl, creatinine clearance; HS, once daily in evening with food; and INR, international normalized ratio.

The price of an effective anticoagulant is the risk of bleeding, which, if extracranial, is usually not life-threatening. Although INR and activated partial thromboplastin time increase with dabigatran, this is not in a linear fashion and cannot be used to monitor the level of anticoagulation. The Hemoclot thrombin clotting time is a more accurate measure of anticoagulation levels, but the test is not approved in the United States nor is it widely available elsewhere (90). If bleeding or overdose occurs, the anticoagulant agent should be discontinued. The use of activated charcoal to reduce absorption may be considered. Dabigatran is dialyzable, but both apixaban and rivaroxaban are not dialyzable and are highly plasma protein bound.

Dabigatran, rivaroxaban, and apixaban are substrates for the efflux transporter P-glycoprotein. P-glycoprotein inhibitors, such as ketoconazole, verapamil, amiodarone, dronedarone, quinidine, and clarithromycin, may increase plasma concentrations. In addition, P-glycoprotein inducers (such as phenytoin, carbamazepine, rifampin, and St. John's wort) can decrease levels of these drugs to subtherapeutic blood levels and coadministration should be avoided. Absorbed dabigatran etexilate is "pumped" back into the intestinal tract; therefore, proton pump inhibitors may reduce absorption of dabigatran (232). Rivaroxaban and apixaban are contraindicated with drugs that inhibit cytochrome *P450 3A4* (*CYP3A4*), such as azole antimycotics, ritonavir, and clarithromycin.

Although the newer oral anticoagulant trials were similar in design and inclusion/exclusion criteria, it is difficult to make comparisons between the agents to judge differential efficacy in the absence of direct comparisons.

4.2.2.4. Silent AF and Stroke

Clinically unrecognized and asymptomatic AF is a potentially important cause of stroke, supporting efforts for early detection of AF in at-risk individuals. Episodes of asymptomatic AF are potentially detectable from implantable arrhythmia management devices (pacemakers or defibrillators) that have an atrial lead and can be programmed to record the number, duration, and frequency of atrial rates that exceed a certain threshold and, in some cases, also provide stored electrograms for analysis. These devices typically report "atrial high-rate events." Whether the high-rate event is AF, atrial flutter, or an atrial tachycardia is not necessarily discernible. Patients receiving arrhythmia management devices often have risk factors for AF. Atrial high-rate episodes have been observed in 10% to 28% of patients who have no prior history of AF (62, 184).

The ASSERT (Asymptomatic Atrial Fibrillation and Stroke Evaluation in Pacemaker Patients and the Atrial Fibrillation Reduction Atrial Pacing Trial) trial enrolled 2,580 patients ≥65 years of age with hypertension and no history of AF in whom a pacemaker or defibrillator was recently implanted. During the first 3 months, atrial high-rate episodes >190 bpm for >6 minutes occurred in 10% of subjects (62). These high-rate episodes

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

were associated with a >5-fold increase in subsequent diagnosis of atrial arrhythmia on ECG and a 1.60% per year rate of stroke or systemic embolism compared to 0.69% per year rate for those without high-rate episodes during the first 3 months. In a subgroup analysis of the MOST (Mode Selection Trial in Sinus Node Dysfunction) trial, patients with atrial high-rate episodes (rate >220 bpm for >10 beats detected by a pacemaker) were more than 2 times as likely to die or have a stroke and 6 times as likely to be subsequently diagnosed with AF as similar patients without atrial high-rate events (186). In a prospective study of 2,486 patients receiving arrhythmia management devices and who had ≥1 AF risk factor for stroke—20% of whom had a history of AF—patients with atrial tachycardia/AF burden (defined as the longest total atrial tachycardia/AF duration on any given day during the prior 30-day period) >5.5 hours had a thromboembolism rate of 2.4% per year as compared to 1.1% per year for those with no or less atrial tachycardia/AF burden (187). In a study of 560 patients with HF, the recording of atrial high-rate events lasting >3.8 hours in 1 day was associated with a 9-fold increased thromboembolic event rate (233).

Additional studies are needed to further clarify the relationship between stroke risk and atrial high-rate episodes detected by implanted devices and to define key characteristics of atrial high-rate episodes in patients who warrant further investigation or potentially therapy (185, 187).

4.3. Interruption and Bridging Anticoagulation

Interruption of anticoagulation is often considered for patients with AF who have episodes of bleeding or require surgical or interventional procedures associated with a bleeding risk. There is sparse evidence on which to base specific recommendations on the use of bridging of oral anticoagulants among patients with nonvalvular AF with adjusted-dose heparin or LMWH (234); however, additional studies (e.g., BRIDGE [Bridging Anticoagulation in Patients who Require Temporary Interruption of Warfarin Therapy for an Elective Invasive Procedure or Surgery) are on-going (235). The duration of interruption and timing of resumption of anticoagulation after the procedure is guided by individualized consideration of the risk of thrombotic events and the severity of the operative and perioperative bleeding risk. For patients who are treated with warfarin and who are at low risk of thromboemboli, or are back in normal sinus rhythm and are undergoing surgical or diagnostic procedures that carry a risk of bleeding, stopping warfarin for up to 1 week and allowing the INR to normalize without substituting UFH is a recognized approach. Warfarin is then resumed after adequate hemostasis has been achieved. For patients at higher risk of thromboembolism (mechanical valves, prior stroke, CHA₂DS₂-VASc score ≥2), bridging with UFH or LMWH is a common practice, although data for LMWH are limited (23). An increasingly common approach, especially for pacemaker or implantable cardioverterdefibrillator implantation, catheter ablation, coronary angiography, and other vascular interventions, is to perform the procedure without interrupting warfarin (234, 236-240). Radiofrequency catheter ablation of AF performed with a therapeutic INR does not increase bleeding risk and reduces the risk of emboli (236, 237). Pacemaker or defibrillator implantation with a therapeutic INR has a lower risk of postoperative bleeding than discontinuing warfarin and initiating bridging anticoagulation with UFH or LMWH, and may be considered in

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

those patients requiring device implantation who also have a moderate-to-high thromboembolic risk (234, 238-243).

For oral factor Xa inhibitors and direct thrombin inhibitors, there is limited experience with drug withdrawal prior to surgical procedures (237). In the ROCKET AF trial, rivaroxaban was held for 2 days prior to elective surgery or invasive procedure and for 24 hours prior to semiurgent procedures (61). The increased risk of bleeding should be weighed carefully against the urgency of surgery or an invasive procedure. Interruption of anticoagulation should be guided by the pharmacologic properties of the drug. The timing of resumption should take into account the fact that anticoagulation, in contrast to warfarin, is achieved promptly, and that reversal agents are not yet available for these agents, which complicates management if bleeding occurs. For elective surgery, holding these agents for 1 day (2 doses for dabigatran and apixaban; 1 dose for rivaroxaban) prior to the procedure is generally sufficient for patients with normal renal function (232). The need for complete hemostasis (e.g., for spinal puncture, spinal/epidural catheter, or major surgery) will demand a longer period of discontinuation of ≥48 hours for patients with normal renal function. An activated partial thromboplastin time for dabigatran and prothrombin time for apixaban and rivaroxaban may provide useful information; a level close to control suggests a low serum concentration of these agents. For patients undergoing catheter ablation, or any procedure in which perforation of the heart chamber is possible, these new agents need to be used with caution because of the lack of approved antidotes in the event of cardiac tamponade. In some cases, activated prothrombin complex concentrate and recombinant factor VIIa have been used to reverse the anticoagulant effects of these new agents. Specific reversing agents are not currently available but are under development. Whether hemostasis will be easier and safer for coronary interventions done by a radial artery approach rather than a femoral approach is not known. The use of bare-metal stents or coronary artery bypass surgery in preference to drug-eluting stents where concomitant long-term use of dual antiplatelet agents is anticipated and might increase bleeding risk is a reasonable consideration when long-term therapy with these anticoagulants is desired.

In patients undergoing percutaneous coronary intervention, dual antiplatelet therapy with aspirin and clopidogrel is indicated to prevent stent thrombosis. The combination of oral anticoagulants and antiplatelet therapy ("triple therapy") is associated with a high annual risk of fatal and nonfatal bleeding episodes (244-247). Recently, in patients taking oral anticoagulants undergoing percutaneous coronary intervention, the efficacy and safety of antiplatelet therapy with aspirin and clopidogrel versus clopidogrel alone were studied (179). The use of clopidogrel without aspirin was associated with a reduction in bleeding and no increase in the rate of thrombotic events.

4.4. Nonpharmacologic Stroke Prevention

4.4.1. Percutaneous Approaches to Occlude the LAA

The LAA is the primary source for thromboembolism in AF (248). Exclusion of the LAA, both surgically and with devices, has been attempted with the goal of reducing thromboembolism in patients with AF. There are 2

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

general approaches to occlude the LAA using percutaneous approaches. The first strategy involves implantable devices that are inserted percutaneously into the LAA with the goal of occluding or plugging the LAA. Devices for LAA occlusion include the WATCHMAN Device and the Amplatzer Cardiac Plug. The WATCHMAN Device is deployed percutaneously via transeptal puncture and has a polyethylene membrane that covers a self-expanding nitinol cage with barbs to anchor the device in the LAA (249). The early WATCHMAN Device findings suggest noninferiority to warfarin for the composite endpoint of stroke, systemic embolism, and cardiovascular death; however, early adverse events occur in approximately 10% of patients including pericardial bleeding. Longer-term follow-up of the WATCHMAN Device at 1,588 patient years suggests noninferiority of this device to warfarin (249). A subsequent registry study demonstrated that the WATCHMAN Device achieved noninferiority to patients who could not receive warfarin (250). Lastly, data from subsequent experience with the WATCHMAN Device suggest that the earlier device-related complications were mitigated with increasing operator experience (251).

The Amplatzer Cardiac Plug, which has Conformité Européenne Mark approval, consists of a small proximal disc, a central polyester patch, and a larger distal disc with hooks to anchor the device in the LAA. It does not require anticoagulation and a European-based trial found a 96% success rate for deployment/implantation but with a 7% incidence of serious complications (252). The second strategy is to tie off the LAA using an epicardial snare, referred to as the LARIAT device. This device received FDA approval in 2009 for facilitation of suture placement and knot tying for use in surgical applications in which soft tissues are being approximated (4-7). It has been adapted for use in AF and combines a percutaneous epicardial and endocardial approach. The initial experience with this device appeared promising, with 97% acute obliteration of the LAA as confirmed by TEE and a favorable safety profile (253). The LARIAT device's long-term outcomes, requiring RCTs to study reduced stroke risk and safety, are not yet defined. The device requires subxiphoid pericardial access that may not be achievable in the presence of pericardial adhesions, it can provoke pericarditis that can be severe, and it is not suitable for all LAA anatomies. It is not yet clear if occluding the LAA with the LARIAT device lowers stroke risk. Additional devices are in development.

4.4.2. Cardiac Surgery—LAA Occlusion/Excision: Recommendation

Class IIb

1. Surgical excision of the LAA may be considered in patients undergoing cardiac surgery. (Level of Evidence: C)

Surgical-based procedures to exclude the LAA during cardiac surgery are controversial for several reasons. What should seem technically simple and reproducible—removal of the LAA—yields inconsistent results and the anatomy of the LAA is quite variable (254). The circumflex coronary artery lies proximate to the base of the LAA and epicardial and endocardial-based surgical techniques to occlude the LAA are often inadequate because of surgeon concern regarding damage to the circumflex artery during a suture-based closure of the appendage. Epicardial techniques include simple suture ligation, oversewing the base without excision, excising the

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

appendage and oversewing the base, and surgical stapling and excision (255). One device, the Gillinov-Cosgrove clip LAA excluder system, has FDA approval (256). Endocardial techniques include inversion of the appendage, amputation, and then oversewing the base from the endocardial aspect (255).

The results of surgical occlusion of the LAA remain suboptimal, with echocardiographic follow-up suggesting incomplete occlusion in \geq 50% of subjects. In the largest study to examine the success of LAA ligation, 2,546 patients undergoing TEE between 1993 and 2004 were retrospectively examined (257); 137 patients underwent a surgical attempt at LAA occlusion. Of these 137 patients, 52 underwent excision and 85 underwent exclusion (either suture or stapled). TEE-defined unsuccessful closures were defined by either persistent flow into the LAA, a remnant stump of >1.0 cm of the LAA, or color Doppler flow into the LAA. Overall, 50 of 137 closures were successful (40%). Success varied with the technique employed: excision (73% success rate), suture exclusion (23% success rate), and stapling (0% success rates). Particularly noteworthy is that thrombus was identified in \geq 25% of patients with unsuccessful LAA occlusion with suture exclusion or stapled LAA remnants. This latter finding constitutes important data guiding the continued need for anticoagulation in patients who have undergone surgical LAA ligation.

Success of LAA occlusion and efficacy with stroke prevention remains unclear regarding whether the appendage should be occluded at the time of concomitant heart surgery. The LAAOS (Left Atrial Appendage Occlusion Study) randomized 77 patients with risk factors for stroke to LAA closure or control at the time of coronary artery bypass surgery (258). During this trial, suture-based or stapler-based occlusion was permitted and the success of LAA closure in the suture group was 45% versus 72% in the stapled group. Nine appendage tears occurred during the trial (1 control and 8 treatments), but these tears did not contribute to mortality or morbidity. There were 2 thromboembolic events in the occlusion group and none in the control. The authors concluded that LAA occlusion could be performed safely; however, larger randomized studies are needed to determine whether LAA occlusion could reduce stroke risk in patients with risk factors for AF who undergo non–AF-related cardiac surgery. In a retrospective cohort of 205 patients with echocardiography following mitral valve replacement, 58 patients underwent LAA ligation as judged by transthoracic echocardiogram. Of these 58 patients, 52 had a complete ligation of the LAA, as defined by lack of color Doppler flow from the body of the LA into the appendage, and 6 had persistent flow. The principal finding was that a lack of or an incomplete LAA occlusion were both strongly associated with the occurrence of a thromboembolic event (259).

In summary, the current data regarding LA occlusion at the time of concomitant cardiac surgery reveals a lack of clear consensus because of the inconsistency of techniques used for surgical excision, the highly variable rates of successful LAA occlusion, and the unknown impact LAA occlusion may or may not have upon future thromboembolic events.

5. Rate Control: Recommendations

See Table 9 for a summary of recommendations for this section.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Class I

- 1. Control of the ventricular rate using a beta blocker or nondihydropyridine calcium channel antagonist is recommended for patients with paroxysmal, persistent, or permanent AF (260-262). (Level of Evidence: B)
- 2. Intravenous administration of a beta blocker or nondihydropyridine calcium channel blocker is recommended to slow the ventricular heart rate in the acute setting in patients without pre-excitation. In hemodynamically unstable patients, electrical cardioversion is indicated (263-266). (Level of Evidence: B)
- 3. In patients who experience AF-related symptoms during activity, the adequacy of heart rate control should be assessed during exertion, adjusting pharmacological treatment as necessary to keep the ventricular rate within the physiological range. (Level of Evidence: C)

Class IIa

- 1. A heart rate control (resting heart rate <80 bpm) strategy is reasonable for symptomatic management of AF (262, 267). (Level of Evidence: B)
- 2. Intravenous amiodarone can be useful for rate control in critically ill patients without preexcitation (268-270). (Level of Evidence: B)
- 3. AV nodal ablation with permanent ventricular pacing is reasonable to control the heart rate when pharmacological therapy is inadequate and rhythm control is not achievable (271-273). (Level of Evidence: B)

Class IIb

- 1. A lenient rate-control strategy (resting heart rate <110 bpm) may be reasonable as long as patients remain asymptomatic and LV systolic function is preserved (267). (Level of Evidence: B)
- 2. Oral amiodarone may be useful for ventricular rate control when other measures are unsuccessful or contraindicated. (Level of Evidence: C)

Class III: Harm

- 1. AV nodal ablation with permanent ventricular pacing should not be performed to improve rate control without prior attempts to achieve rate control with medications. (Level of Evidence: C)
- 2. Nondihydropyridine calcium channel antagonists should not be used in patients with decompensated HF as these may lead to further hemodynamic compromise. (Level of Evidence: C)
- 3. In patients with pre-excitation and AF, digoxin, nondihydropyridine calcium channel antagonists, or intravenous amiodarone should not be administered as they may increase the ventricular response and may result in ventricular fibrillation (274). (Level of Evidence: B)
- 4. Dronedarone should not be used to control the ventricular rate in patients with permanent AF as it increases the risk of the combined endpoint of stroke, MI, systemic embolism, or cardiovascular death (275, 276). (Level of Evidence: B)

Table 9. Summary of Recommendations for Rate Control

Recommendations	COR	LOE	References
Control ventricular rate using a beta blocker or nondihydropyridine calcium channel antagonist for paroxysmal, persistent, or permanent AF	I	В	(260-262)
IV beta blockers or nondihydropyridine calcium channel blocker recommended to slow ventricular heart rate in the acute setting in patients without pre-excitation. In hemodynamically unstable patients, electrical cardioversion is indicated	I	В	(263-266)
For AF, assess heart rate control during exertion, adjusting pharmacological treatment as necessary	I	С	N/A
A heart rate control (resting heart rate <80 bpm) strategy is reasonable for symptomatic management of AF	IIa	В	(262, 267)
IV amiodarone can be useful for rate control in critically ill patients without	Па	В	(268-270)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

pre-excitation			
AV nodal ablation with permanent ventricular pacing is reasonable when pharmacological management is inadequate and rhythm control is not achievable	Ha	В	(271-273)
Lenient rate control strategy (resting heart rate <110 bpm) may be reasonable with asymptomatic patients and LV systolic function is preserved	IIb	В	(267)
Oral amiodarone may be useful for ventricular rate control when other measures are unsuccessful or contraindicated	IIb	C	N/A
AV nodal ablation should not be performed without prior attempts to achieve rate control with medications	III: Harm	С	N/A
Nondihydropyridine calcium channel antagonists should not be used in decompensated HF	III: Harm	С	N/A
With pre-excitation and AF, digoxin, nondihydropyridine calcium channel antagonists, or amiodarone, should not be administered	III: Harm	В	(274)
Dronedarone should not be used to control ventricular rate with permanent AF	III: Harm	В	(275, 276)

AF indicates atrial fibrillation; AV, atrioventricular; COR, Class of Recommendation; HF, heart failure; IV, intravenous; LOE, Level of Evidence; LV, left ventricular; and N/A, not applicable.

Rate control in AF is an important strategy. It impacts quality of life, reduces morbidity, and decreases the potential for developing tachycardia-induced cardiomyopathy. Multiple agents, including beta blockers, nondihydropyridine calcium channel blockers, digoxin, and certain antiarrhythmic drugs, including amiodarone and sotalol, have been evaluated with regard to efficacy in attaining rate control and. This information is summarized in Table 10. When considering which agent(s) to use, clinicians must consider the patient's degree of symptoms, hemodynamic status, presence or absence of HF, and potential precipitants of AF. When evaluating the evidence supporting different agents, clinicians must recognize that most clinical trials were performed in the 1980s and 1990s and have study design limitations that include variable endpoints, small sample sizes, and single-site study and observational trial designs. Issues to consider include the acuity of attaining rate control, which agent(s) to administer, and the degree of rate control required. Over the last 40 years, several themes have emerged. In general, beta blockers are the most common agents utilized for rate control, followed by nondihydropyridine calcium channel blockers, digoxin, and amiodarone. Patient comorbidities must be understood in order to avoid medications that may precipitate adverse events such as decompensation of HF, exacerbation of chronic obstructive pulmonary disease, or acceleration of conduction in patients with pre-excitation.

When rapid control of ventricular rate during AF is required, intravenous medications or electrical cardioversion may be used. Electrical cardioversion is preferred in patients with decompensated HF, ongoing myocardial ischemia, or hypotension, although this may carry an increased thromboembolic risk in patients inadequately anticoagulated or for whom AF is of uncertain duration. In hemodynamically stable patients with a rapid ventricular response, oral medications may be administered.

Table 10. AF Rate Control Common Medication Dosage

Intravenous Administration	Usual Oral Maintenance Dose
----------------------------	-----------------------------

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

2.5–5.0 mg IV bolus over 2 min; up to 3 doses	25–100 mg BID			
N/A	50–400 mg QD			
N/A	25–100 mg QD			
500 mcg/kg IV bolus over 1 min, then 50–300 mcg/kg/min IV	N/A			
1 mg IV over 1 min, up to 3 doses at 2 min intervals	10–40 mg TID or QID			
N/A	10–240 mg QD			
N/A	3.125–25 mg BID			
N/A	2.5-10 mg QD			
e calcium channel antagonists	5			
(0.075-0.15 mg/kg) IV bolus over 2 min, may give an additional 10.0 mg after 30 min if no response, then 0.005 mg/kg/min infusion	180–480 mg QD (ER)			
0.25 mg/kg IV bolus over 2 min, then 5-15 mg/h	120–360 mg QD (ER)			
0.25 mg IV with repeat dosing to a maximum of 1.5 mg over 24 h	0.125–0.25 mg QD			
Others				
300 mg IV over 1 h, then 10–50 mg/h over 24 h	100–200 mg QD			
	M/A 500 mcg/kg IV bolus over 1 min, then 50–300 mcg/kg/min V mg IV over 1 min, up to 3 doses at 2 min intervals N/A N/A N/A E calcium channel antagonists 0.075-0.15 mg/kg) IV bolus over 2 min, may give an dditional 10.0 mg after 30 min if no response, then 0.005 mg/kg/min infusion 0.25 mg/kg IV bolus over 2 min, then 5-15 mg/h 0.25 mg IV with repeat dosing to a maximum of 1.5 mg over 24 h			

AF indicates atrial fibrillation; BID, twice daily; ER, extended release; IV, intravenous; N/A, not applicable; QD, once daily; QID, four times a day; and TID, three times a day.

5.1. Specific Pharmacological Agents for Rate Control

5.1.1. Beta Adrenergic Receptor Blockers

By blocking sympathetic tone, beta blockers are useful for ventricular rate control in patients with AF. Beta blockers, including esmolol, propranolol, and metoprolol, are effective when administered intravenously in the setting of acute AF (263, 266, 277). Orally administered beta blockers including atenolol, metoprolol, nadolol, propranolol, and sotalol have all been effectively utilized for ongoing ventricular rate control in patients with chronic AF. There is less published literature on rate control of AF with additional beta blockers. In the AFFIRM (Atrial Fibrillation Follow-Up Investigation of Rhythm Management) study, beta blockers were the most effective and commonly used drug class for rate control (70% on beta blocker versus 54% on calcium channel blocker) (262). In patients with HF, carvedilol had efficacy for heart rate control and, in combination with digoxin, resulted in improved LV function (278). Combination therapy of beta blockers with other agents, including digoxin, is effective in ventricular rate control; however, drugs should be titrated to avoid excessive bradycardia (260).

See Online Data Supplement 6 for additional data on beta blockers

(<u>http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf</u>).

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

5.1.2. Nondihydropyridine Calcium Channel Blockers

Diltiazem and verapamil have direct AV nodal effects, blocking L-type calcium channels, and are used for ventricular rate control in both acute and chronic AF. In the setting of acute AF, intravenous administration of diltiazem was safe and effective in controlling ventricular response in 83% of patients (264). Intravenous verapamil is also effective in establishing acute ventricular rate control (266, 279, 280). Unless immediate rate control is required or an enteral route of administration is not available, oral administration is appropriate. Both verapamil and diltiazem reduce resting and exercise heart rate and can improve exercise tolerance (281). These nondihydropyridine calcium channel blockers should not be used in patients with LV systolic dysfunction and decompensated HF owing to their negative inotropic effects, but they may be used in patients with HF with preserved LV systolic function. In addition, these agents should not be used in patients with pre-excitation and AF due to the potential for shortening bypass tract refractoriness which may accelerate the ventricular rate to precipitate hypotension or ventricular fibrillation (274, 282) (Section 7.8).

See Online Data Supplement 7 for additional data on nondihydropyridine calcium channel blockers (http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

5.1.3. Digoxin

Digoxin is not usually first-line therapy for ventricular rate control in patients with AF, despite its common use. Although intravenous digoxin does slow the ventricular response, onset of action requires >1 hour and the effect does not peak until approximately 6 hours after initial administration. Therefore, it is not an optimal agent when rapid rate control is desired (283). During chronic oral therapy, digoxin reduces the resting heart rate but it is ineffective at controlling the ventricular response during exercise (260). Digoxin may be combined with beta blockers or nondihydropyridine calcium channel blockers to improve ventricular rate control during exercise (260, 284, 285), and it has been used in HF as 1 of the few rate control agents that does not have negative inotropic effects. Adverse effects of digoxin include AV block, ventricular arrhythmias, and infrequently aggravation of sinus node dysfunction. Dose adjustment is required in patients with renal dysfunction, the elderly, and in the presence of drugs that reduce its excretion such as amiodarone, propafenone, or nondihydropyridine calcium channel blockers. Therefore, periodic assessment of serum levels is warranted in many patients. Studies finding an association between digoxin therapy and mortality raise further concern about its use, particularly long term (286, 287). In the AFFIRM trial, digoxin was associated with an increase in mortality, which in post hoc analysis was irrespective of sex or HF (288). Arrhythmias, which are dose related, are a potential source of mortality; in the DIG (Digitalis Investigation Group) trial, serum levels >0.9 ng/mL were associated with increased mortality (289). However, in another AFFIRM subgroup propensity-matched analysis with paroxysmal and persistent AF there was no increase in mortality or hospitalization in those taking digoxin as baseline initial therapy (290). Because it can shorten cardiac action potential duration, digoxin should not be employed as sole therapy in patients with pre-excitation.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

See Online Data Supplement 8 for additional data on digoxin

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

5.1.4. Other Pharmacological Agents for Rate Control

Amiodarone exerts sympatholytic and calcium antagonistic properties that can depress AV nodal conduction. Although intravenous amiodarone can be used in critically ill patients without pre-excitation to attain ventricular rate control, it is less effective than nondihydropyridine calcium channel blockers (265, 291) and requires a longer time to achieve rate control (7 hours versus 3 hours for diltiazem). There are limited data on the efficacy of chronic oral therapy with amiodarone for rate control during persistent AF, but in 1 small trial it had similar efficacy to digoxin (292). Amiodarone is uniquely lipid soluble. Its onset of action can be accelerated by a high-dose amiodarone-loading regimen, but there is the potential for worsening hemodynamics in patients with recent decompensated HF or hypotension. Intravenous amiodarone does not have the same electrophysiologic effects as oral amiodarone (293), and intravenous amiodarone has the potential to accelerate the ventricular response and precipitate fatal arrhythmias in patients with AF and pre-excitation (294, 295). Amiodarone has many potential toxicities and drug interactions that limit its long-term use for control of ventricular rate.

Dronedarone, which lacks iodine moieties of amiodarone, slows the resting rate in AF by an average of 12 bpm and also improves the exercise heart rate control (296); however, it should not be used for rate control in permanent AF as it was found to increase rates of HF, stroke, cardiovascular death, and unplanned hospitalization (275). Furthermore, dronedarone should not be used for ventricular rate control in patients with HF and LV systolic dysfunction as it increases the likelihood of the combined endpoint of stroke, MI, systemic embolism, or cardiovascular death (275, 276).

See Online Data Supplement 9 for additional data on pharmacological agents for rate control (http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

5.2. AV Nodal Ablation

AV nodal ablation with permanent pacemaker implantation effectively controls and regularizes ventricular heart rate and, in selected patients, improves symptoms. Patients most likely to benefit include those with tachycardia-induced cardiomyopathy with ventricular rate control refractory to medical therapy (273, 297-300). AV nodal ablation is usually reserved for elderly patients as it leads to pacemaker dependency. Patients with symptoms refractory to medical therapy who are treated with AV nodal ablation and permanent pacemaker implantation have an improvement in cardiac symptoms, quality of life, and health care utilization. With this approach, no rate control medications are necessary, but anticoagulation to prevent thromboembolism is required based on the patient's stroke risk as assessed by the CHA₂DS₂-VASc system. When this approach is under consideration, the patient must receive counseling to understand that this is an irreversible measure that results in a lifelong pacemaker dependency with its potential complications. Time-permitting, pacemaker implantation may be

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

performed 4 to 6 weeks prior to the AV node ablation to ensure proper pacemaker function as malfunction due to lead dislodgement can be catastrophic. Sudden death secondary to torsades de pointes or ventricular fibrillation has been reported after AV junction ablation. This outcome is possibly related to increased dispersion of ventricular refractoriness produced by sudden heart rate slowing and ventricular pacing (301). Postablation, the ventricular pacing rate is usually set between 90 bpm and 100 bpm and then gradually tapered over several months (302, 303, 303). RV apical pacing also creates a ventricular activation sequence that can lead to depressed ventricular function. In patients with left ventricular ejection fraction (LVEF) <35% and symptoms of HF, implantation of a biventricular pacing system is recommended. This procedure should also be considered for patients with less severe ventricular dysfunction (17). In the BLOCK HF (Biventricular Versus Right Ventricular Pacing in Heart Failure Patients With Atrioventricular Block) trial, patients with advanced AV block with LVEF <50% had improved clinical outcomes when treated with a biventricular pacemaker as compared with RV apical pacing (304). Upgrading to a biventricular pacing system should be considered for patients who have undergone AV nodal ablation coupled with a RV pacing system who develop moderate-to-severe LV systolic dysfunction (305).

See Online Data Supplement 10 for additional data on AV junction ablation
(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

5.3. Selecting and Applying a Rate Control Strategy

5.3.1. Broad Considerations in Rate Control

The optimal heart rate targets for rate control are controversial. The target used in the AFFIRM trial was a resting heart rate of either ≤80 bpm or averaging ≤100 bpm on ambulatory monitoring, without a rate >100% of the maximum age-adjusted predicted exercise heart rate. These conditions were achieved in 58% of patients during initial drug therapy (262). One RCT, the RACE (Rate Control Efficacy in Permanent Atrial Fibrillation)-II trial assessed lenient versus strict rate control (267). In this trial, 614 patients with permanent AF were randomized to a lenient rate control (resting heart rate <110 bpm) strategy or a strict rate control (resting heart rate <80 bpm) strategy. At 3 years the primary composite endpoint of cardiovascular death, hospitalization for HF, stroke, embolism, bleeding, or life-threatening arrhythmic events was similar between the 2 groups (12.9%) lenient rate control versus 14.9% strict rate control); thus, a strict rate control strategy did not improve outcomes. Several considerations warrant a cautious approach to extrapolating these findings to the general AF population. The majority of patients in the RACE-II trial had preserved LV systolic function. RACE-II was a single noninferiority trial with a 90% CI for a composite endpoint. The resting heart rate achieved in both groups only differed by 10 bpm and 78% of patients in the lenient control group had resting rates <100 bpm. This single RCT does not provide sufficient evidence to assess definitive results of the impact on all-cause mortality, HF symptoms, hospitalizations, or quality of life. The degree of rate control, however, remains an area of uncertainty and controversy that requires further study.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

See Online Data Supplement 11 for additional data on rate control
(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

5.3.2. Individual Patient Considerations

Optimal ventricular rate control may differ and is impacted by the degree of patient symptoms and comorbidities including the presence of valvular heart disease, LV systolic dysfunction, HF, and presence of pre-excitation. Figure 6 provides a brief outline of the approach(es) to rate control in different patient populations.

Figure 6. Approach to Selecting Drug Therapy for Ventricular Rate Control*

^{*}Drugs are listed alphabetically.

COPD indicates chronic obstructive pulmonary disorder; CV, cardiovascular; HF, heart failure; HFpEF, heart failure with preserved ejection fraction; and LV, left ventricular.

[†]Beta blockers should be instituted following stabilization of patients with decompensated HF. The choice of beta blocker (cardio-selective, etc.) depends on the patient's clinical condition.

[‡]Digoxin is not usually first-line therapy. It may be combined with a beta blocker and/or a nondihydropyridine calcium channel blocker when ventricular rate control is insufficient and may be useful in patients with HF.

[§]In part because of concern over its side-effect profile, use of amiodarone for chronic control of ventricular rate should be reserved for patients who do not respond to or are intolerant of beta blockers or nondihydropyridine calcium antagonists.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

6. Rhythm Control

Long-term AF management may employ attempts to restore and maintain sinus rhythm, commonly referred to as "a rhythm-control strategy"; utilizing a combination of approaches, including cardioversion, antiarrhythmic drugs and radiofrequency catheter ablation in the setting of appropriate anticoagulation and rate control. RCTs comparing outcomes of a rhythm-control strategy using antiarrhythmic drugs with a rate-control strategy in patients with AF failed to show a superiority of rhythm control for either strategy on mortality (262, 306). Furthermore, when applied in patients who are candidates for both treatment strategies (rhythm or rate control), a rhythm-control strategy results in more hospitalizations. Therefore, the routine use of a rhythm-control strategy is not warranted for some patients. Catheter ablation has not been studied in this context.

Although an initial rate-control strategy is reasonable for many patients, several considerations favor pursuing a rhythm-control strategy. Successful sinus rhythm maintenance is associated with improvements in symptoms and quality of life for some patients (307, 308). Persistent symptoms associated with AF remain the most compelling indication for a rhythm-control strategy. Other factors that may favor attempts at rhythm control include difficulty in achieving adequate rate control, younger patient age, tachycardia-mediated cardiomyopathy, first episode of AF, AF that is precipitated by an acute illness, and patient preference. AF progresses from paroxysmal to persistent in many patients and subsequently results in electrical and structural remodeling that becomes irreversible with time (122, 309). For this reason, accepting AF as permanent in a patient may render future rhythm-control therapies less effective. This may be more relevant for a younger individual who wishes to remain a candidate for future developments in rhythm-control therapies. Early intervention with a rhythm-control strategy to prevent the progression of AF may be beneficial (310-312).

6.1. Electrical and Pharmacological Cardioversion of AF and Atrial Flutter

See Table 11 for a summary of recommendations from this section.

6.1.1. Thromboembolism Prevention: Recommendations

Class I

- 1. For patients with AF or atrial flutter of 48-hour duration or longer, or when the duration of AF is unknown, anticoagulation with warfarin (INR 2.0 to 3.0) is recommended for at least 3 weeks prior to and 4 weeks after cardioversion, regardless of the CHA₂DS₂-VASc score and the method (electrical or pharmacological) used to restore sinus rhythm (313-316). (*Level of Evidence: B*)
- 2. For patients with AF or atrial flutter of more than 48 hours or unknown duration that requires immediate cardioversion for hemodynamic instability, anticoagulation should be initiated as soon as possible and continued for at least 4 weeks after cardioversion unless contraindicated. (Level of Evidence: C)
- 3. For patients with AF or atrial flutter of less than 48-hour duration and with high risk of stroke, intravenous heparin or LMWH, or administration of a factor Xa or direct thrombin inhibitor, is recommended as soon as possible before or immediately after cardioversion, followed by long-term anticoagulation therapy. (Level of Evidence: C)
- 4. Following cardioversion for AF of any duration, the decision regarding long-term anticoagulation therapy should be based on the thromboembolic risk profile (Section 4). (Level of Evidence: C)

Class IIa

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 1. For patients with AF or atrial flutter of 48-hour duration or longer or of unknown duration who have not been anticoagulated for the preceding 3 weeks, it is reasonable to perform a TEE prior to cardioversion and proceed with cardioversion if no LA thrombus is identified, including in the LAA, provided that anticoagulation is achieved before TEE and maintained after cardioversion for at least 4 weeks (157). (Level of Evidence: B)
- 2. For patients with AF or atrial flutter of 48-hour duration or longer, or when the duration of AF is unknown, anticoagulation with dabigatran, rivaroxaban, or apixaban is reasonable for at least 3 weeks prior to and 4 weeks after cardioversion (223, 317, 318). (Level of Evidence: C)

Class IIb

1. For patients with AF or atrial flutter of less than 48-hour duration who are at low thromboembolic risk, anticoagulation (intravenous heparin, LMWH, or a new oral anticoagulant) or no antithrombotic therapy may be considered for cardioversion, without the need for postcardioversion oral anticoagulation (319). (Level of Evidence: C)

6.1.2. Direct-Current Cardioversion: Recommendations

Class I

- 1. In pursuing a rhythm-control strategy, cardioversion is recommended for patients with AF or atrial flutter as a method to restore sinus rhythm. If cardioversion is unsuccessful, repeated direct-current cardioversion attempts may be made after adjusting the location of the electrodes or applying pressure over the electrodes, or following administration of an antiarrhythmic medication (320). (Level of Evidence: B)
- 2. Cardioversion is recommended when a rapid ventricular response to AF or atrial flutter does not respond promptly to pharmacological therapies and contributes to ongoing myocardial ischemia, hypotension, or HF. (Level of Evidence: C)
- 3. Cardioversion is recommended for patients with AF or atrial flutter and pre-excitation when tachycardia is associated with hemodynamic instability. (Level of Evidence: C)

Class IIa

1. It is reasonable to perform repeated cardioversions in patients with persistent AF provided that sinus rhythm can be maintained for a clinically meaningful period between cardioversion procedures. Severity of AF symptoms and patient preference should be considered when embarking on a strategy requiring serial cardioversion procedures. (Level of Evidence: C)

6.1.3. Pharmacological Cardioversion: Recommendations

Class I

1. Flecainide, dofetilide, propafenone, and intravenous ibutilide are useful for pharmacological cardioversion of AF or atrial flutter provided contraindications to the selected drug are absent (321-326). (Level of Evidence: A)

Class IIa

- 1. Administration of oral amiodarone is a reasonable option for pharmacological cardioversion of AF (327, 328). (Level of Evidence: A)
- 2. Propafenone or flecainide ("pill-in-the-pocket") in addition to a beta blocker or nondihydropyridine calcium channel antagonist is reasonable to terminate AF outside the hospital once this treatment has been observed to be safe in a monitored setting for selected patients (321). (Level of Evidence: B)

Class III: Harm

1. Dofetilide therapy should not be initiated out of hospital owing to the risk of excessive QT prolongation that can cause torsades de pointes (325, 329). (Level of Evidence: B)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Table 11. Summary of Recommendations for Electrical and Pharmacological Cardioversion of AF and Atrial Flutter

Attai Fluttei	1		
Recommendations	COR	LOE	References
Thromboembolism prevention			
With AF or atrial flutter for ≥48 h, or unknown duration, anticoagulate with	I	D	(212 216)
warfarin for at least 3 wk prior to and 4 wk after cardioversion	1	В	(313-316)
With AF or atrial flutter for >48 h or unknown duration requiring immediate			
cardioversion, anticoagulate as soon as possible and continue for at least 4	I	С	N/A
wk			
With AF or atrial flutter <48 h and high stroke risk, IV heparin or LMWH,			
or factor Xa or direct thrombin inhibitor, is recommended before or	I	С	N/A
immediately after cardioversion, followed by long-term anticoagulation			
Following cardioversion of AF, long-term anticoagulation should be based	I	С	N/A
on thromboembolic risk	1	C	IN/A
With AF or atrial flutter for ≥48 h or unknown duration and no			
anticoagulation for preceding 3 wk, it is reasonable to perform a TEE prior			
to cardioversion, and then cardiovert if no LA thrombus is identified,	IIa	В	(157)
provided anticoagulation is achieved before TEE and maintained after			
cardioversion for at least 4 wk			
With AF or atrial flutter ≥48 h, or unknown duration, anticoagulation with			(223, 317,
dabigatran, rivaroxaban, or apixaban is reasonable for ≥3 wk prior to and 4	IIa	C	
wk after cardioversion			318)
With AF or atrial flutter <48 h and low thromboembolic risk, IV heparin,			
LMWH, a new oral anticoagulant, or no antithrombotic may be considered	IIb	С	(319)
for cardioversion			
Direct-current cardioversion			
Cardioversion is recommended for AF or atrial flutter to restore sinus	I	В	(320)
rhythm. If unsuccessful, repeat cardioversion attempts may be made	1	Б	(320)
Cardioversion is recommended for AF or atrial flutter with RVR, that does	I	С	N/A
not respond to pharmacological therapies	1	C	IV/A
Cardioversion is recommended for AF or atrial flutter and pre-excitation	I	С	N/A
with hemodynamic instability	1	C	IV/A
It is reasonable to repeat cardioversions in persistent AF when sinus rhythm	IIa	С	N/A
is maintained for a clinically meaningful time period between procedures	Ha	C	IV/A
Pharmacological cardioversion			
Flecainide, dofetilide, propafenone, and IV ibutilide are useful for			
cardioversion of AF or atrial flutter provided contraindications to the	I	A	(321-326)
selected drug are absent			
Amiodarone is reasonable for pharmacological cardioversion of AF	IIa	A	(327, 328)
Propafenone or flecainide ("pill-in-the-pocket") to terminate AF out of		(221)	
hospital is reasonable once observed to be safe in a monitored setting	IIa	В	(321)
Dofetilide should not be initiated out of hospital	III: Harm	В	(325, 329)
ART II A LICENSIA COR CIL CR. 1 II WALL			1 (F : 1

AF indicates atrial fibrillation; COR, Class of Recommendation; IV, intravenous; LA, left atrial; LOE, Level of Evidence; LMWH, low-molecular-weight heparin; N/A, not applicable; RVR, rapid ventricular response; and TEE, transesophageal echocardiogram.

Direct-current cardioversion involves the delivery of an electrical shock synchronized with the QRS complex to avoid inducing ventricular fibrillation as can occur by a shock applied during ventricular repolarization on the T wave. It is clinically relevant to differentiate between a cardioversion in which sinus rhythm was not restored, even transiently, and a cardioversion in which sinus rhythm was restored but AF recurs. In the former scenario, approaches that improve energy delivery and may allow for successful cardioversion include increasing shock

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

strength, delivering a biphasic rather than monophasic waveform, changing the shock vector by altering the electrode pad position, improving energy transfer via pressure on the anterior electrode pad, or using a drug such as ibutilide to lower defibrillation threshold. In the latter scenario, when sinus rhythm is restored but AF returns, pretreatment with selected antiarrhythmic drugs may increase the likelihood of maintenance of sinus rhythm (320, 330).

A number of technical factors influence cardioversion efficacy, including energy, waveform, and electrode placement (8). A biphasic waveform is more effective than a monophasic waveform (331). Anteroposterior electrode placement is superior to anterolateral placement in some but not all studies (8, 332). If an attempt at cardioversion using 1 electrode placement fails, another attempt using the alternative placement is recommended. The initial use of a higher-energy shock is more effective and may minimize the number of shocks required as well as the duration of sedation (333). The risks associated with cardioversion include thromboembolism, sedation-related complications, ventricular tachycardia and fibrillation, bradyarrhythmias, skin burn or irritation from electrodes, muscle soreness, and reprogramming or altering implanted cardiac device function. Elective cardioversion should not be performed in patients with evidence of digoxin toxicity, severe hypokalemia, or other electrolyte imbalances until these factors are corrected.

Appropriate anticoagulation management around the time of a cardioversion is essential for reducing thromboembolic risk. Results of observational studies suggest that thromboembolic risk after cardioversion is highest in the first 72 hours and that the majority of events occur within 10 days (334, 335). Thromboembolism after cardioversion can be due to migration of thrombi present at the time of cardioversion or to the formation and subsequent migration of de novo thrombi that form while atrial function is still depressed in the postcardioversion period. This guideline's Class I recommendation for anticoagulation with warfarin for ≥3 weeks prior to and continuing for ≥4 weeks after cardioversion is based on pathophysiological and observational data (315, 316). For new oral anticoagulants, available data supporting similar use at cardioversion consist of subgroup analyses of dabigatran from RE-LY, rivaroxaban from ROCKET AF, and apixaban from ARISTOTLE in patients who were receiving long-term anticoagulation (>3 weeks) around the time of cardioversion (223, 317, 318).

TEE guidance is an alternative to 3 weeks of anticoagulation prior to cardioversion (157, 336). Therapeutic anticoagulation is achieved, followed by a TEE; if no thrombus is seen (including in the LAA), cardioversion is performed and anticoagulation is continued for a \geq 4 weeks. The absence of left atrial thrombus on TEE does not preclude the need for anticoagulation during and after cardioversion. In the ACUTE (Assessment of Cardioversion Using Transesophageal Echocardiography) trial, hospitalized patients were typically started on intravenous heparin prior to cardioversion whereas outpatients were typically started on warfarin 5 days before cardioversion and anticoagulation status was verified at the time of cardioversion (157). Alternative strategies for achieving rapid anticoagulation include administration of LMWH (337) or a new oral anticoagulant. If thrombus is identified on TEE, the cardioversion should be postponed followed by \geq 3 to 4

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

weeks of anticoagulation. A repeat TEE to ensure thrombus resolution is an option prior to another cardioversion attempt (315). If thrombus remains on repeat TEE, an alternative strategy such as rate control in conjunction with appropriate anticoagulation may be considered.

Data on cardioversion risks for atrial flutter are limited. Atrial flutter can, however, be associated with thrombi and episodes of AF. Therefore, it is recommended that the anticoagulation management strategy for cardioversion of atrial flutter be the same as for AF.

In patients with AF clearly of <48 hours duration, it is common practice to perform a cardioversion without TEE or antecedent anticoagulation (338). No RCTs comparing anticoagulation strategies in patients with AF duration <48 hours exist (335). If high-risk features are present, such as mitral stenosis or prior history of thromboembolism, long-term anticoagulation should be considered. Decisions regarding whether to initiate long-term systemic anticoagulation at the time of cardioversion in a patient with AF of <48 hours should be based on the patient's long-term risk of stroke using the CHA₂DS₂-VASc risk score discussed in Section 4.1.

For patients with AF requiring emergency cardioversion because of hemodynamic instability, the initiation of anticoagulation should not delay interventions to stabilize the patient. No RCTs have evaluated optimal anticoagulation strategies in this patient population. It is reasonable to administer heparin (intravenous bolus of UFH followed by infusion, or LMWH) or newer anticoagulant and to continue this after the cardioversion unless contraindicated. For patients with AF or atrial flutter of \geq 48 hours or uncertain duration, oral anticoagulation is recommended for \geq 4 weeks after emergency cardioversion (similar to patients undergoing elective cardioversion). If warfarin is used, bridging with UFH or LMWH is indicated until the INR is therapeutic. For patients with AF and thromboembolic risks factors, oral long-term anticoagulation is recommended.

Antiarrhythmic drugs can be administered for attempted conversion of AF to sinus rhythm or to facilitate electrical cardioversion. Pharmacological cardioversion is most likely effective when initiated within 7 days after the onset of an episode of AF. The most commonly effective antiarrhythmic drugs are specified in Table 12. In patients with recent onset AF, intravenous administration of ibutilide restored sinus rhythm in about 50% of patients with an average conversion time of <30 minutes. The rates of successful termination were higher in those patients with atrial flutter than in those with AF (339). Ibutilide pretreatment also improves the efficacy of transthoracic electrical cardioversion of AF (320). The major risk is excessive QT prolongation, which can cause polymorphic ventricular tachycardia/torsades de pointes. The latter occurs in up to 3% to 4% of patients. ECG monitoring should be continued for \ge 4 hours after administration and resuscitation equipment must be immediately available. Ibutilide should be avoided in patients with QT prolongation, marked hypokalemia, or a very low ejection fraction (EF) (<30%) because of the risk of ventricular proarrhythmia (320). Some experts administer magnesium sulfate intravenously prior to administering ibutilide in an attempt to lower this risk (324). Intravenous amiodarone may facilitate slowing of the ventricular rate in AF, but the effect to restore sinus rhythm is often delayed. In 1 study, oral amiodarone loaded over the course of several weeks

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

resulted in conversion of persistent AF to sinus rhythm in about 25% of patients (307). An oral dose of flecainide or propafenone can be used as a "pill-in-the-pocket" strategy to attempt to restore sinus rhythm shortly after the onset of symptomatic AF (321, 323). Because termination of AF may be associated with bradycardia owing to sinus node or AV node dysfunction or a proarrhythmic response, an initial conversion trial in a monitored setting is recommended before this approach is used in the unmonitored outpatient setting. A beta blocker or nondihydropyridine calcium channel antagonist should be administered ≥30 minutes before administering the Vaughan Williams Class IC agent to prevent a rapid ventricular response due to 1:1 AV conduction during atrial flutter (321).

Table 12. Recommended Drug Doses for Pharmacological Cardioversion of AF

Table 12. Recommended Drug Doses for Pharmacological Cardioversion of AF					
Drug	Route of Administration	Dosage		Potential Adverse Effects	References
Amiodarone	Oral	600–800 mg daily in divided doses to a total load of up to 10 g, then 200 mg QD as maintenance		Phlebitis (IV), hypotension, bradycardia, QT prolongation, torsades de (327, 32	(327, 328)
	IV		n, then 1 mg/min for in for 18 h or change	pointes (rare), GI upset, constipation, increased INR	
Dofetilide	Oral	CrCl (mL/min)	Dose (mcg BID)	QT prolongation, torsades de pointes; adjust dose for	(325)
		>60 40–60 20–40 <20	500 250 125 Not recommended	renal function, body size, and age	
Flecainide	Oral	200–300 mg x 1*		Hypotension, atrial flutter with 1:1 AV conduction, ventricular proarrhythmia; avoid in patients with CAD and significant structural heart disease	(321)
Ibutilide	IV	1 mg over 10 min; may repeat 1 mg once if necessary (weight <60 kg use 0.01 mg/kg)		QT prolongation, torsades de pointes, hypotension	(322, 326, 339)
Propafenone	Oral	450–600 mg x 1*		Hypotension, atrial flutter with 1:1 AV conduction, ventricular proarrhythmia; avoid in patients with CAD and significant structural heart disease	(321, 323)

^{*}Recommended given in conjunction with a beta blocker or nondihydropyridine calcium channel antagonist administered ≥30 minutes before administering the Vaughan Williams Class IC agent (321).

AF indicates atrial fibrillation; AV, atrioventricular; BID, twice a day; CAD, coronary artery disease; CrCl, creatinine clearance; GI, gastrointestinal; INR, international normalized ratio; IV, intravenous; and QD, once daily. Adapted with permission from Fuster et al. (4-7).

6.2. Pharmacological Agents for Preventing AF and Maintaining Sinus Rhythm

6.2.1. Antiarrhythmic Drugs to Maintain Sinus Rhythm: Recommendations Class I

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 1. Before initiating antiarrhythmic drug therapy, treatment of precipitating or reversible causes of AF is recommended. (Level of Evidence: C)
- 2. The following antiarrhythmic drugs are recommended in patients with AF to maintain sinus rhythm, depending on underlying heart disease and comorbidities (*Level of Evidence: A*):
 - a. Amiodarone (307, 340-342)
 - b. Dofetilide (325, 329)
 - **c.** Dronedarone (343-345)
 - d. Flecainide (340, 346)
 - e. Propafenone (340, 347-350)
 - f. Sotalol (340, 348, 351)
- 3. The risks of the antiarrhythmic drug, including proarrhythmia, should be considered before initiating therapy with each drug. (Level of Evidence: C)
- 4. Owing to its potential toxicities, amiodarone should only be used after consideration of risks and when other agents have failed or are contraindicated. (307, 347, 352-355). (Level of Evidence: C)

Class IIa

1. A rhythm-control strategy with pharmacological therapy can be useful in patients with AF for the treatment of tachycardia-induced cardiomyopathy. (Level of Evidence: C)

Class IIb

1. It may be reasonable to continue current antiarrhythmic drug therapy in the setting of infrequent, well-tolerated recurrences of AF, when the drug has reduced the frequency or symptoms of AF. (Level of Evidence: C)

Class III: Harm

- 1. Antiarrhythmic drugs for rhythm control should not be continued when AF becomes permanent (Level of Evidence: C) including dronedarone (275). (Level of Evidence: B)
- 2. Dronedarone should not be used for treatment of AF in patients with New York Heart Association (NYHA) class III and IV HF or patients who have had an episode of decompensated HF in the past 4 weeks (276). (Level of Evidence: B)

When a rhythm-control strategy is desired, antiarrhythmic drug therapy may be selected to reduce the frequency and duration of AF and improve quality of life. Before antiarrhythmic drug treatment is initiated, reversible precipitants of AF should be identified and corrected. After the first episode of AF that resolves, it is reasonable to address the underlying causes of AF and need for anticoagulation, and to not initiate antiarrhythmic drug treatment until warranted by AF recurrences. Decisions regarding anticoagulation should be based on the patient's individual stroke risk profile and not on the response to antiarrhythmic drug therapy. Antiarrhythmic drug efficacy is modest and asymptomatic AF recurrences are common. Therefore, a rhythm-control strategy should not result in cessation of antithrombotic therapy, rate control therapy, or treatment of underlying heart disease.

Drug selection is guided to a greater extent by safety concerns than by drug efficacy. A common approach is to identify available drug choices by first eliminating, on the basis of clinical parameters, drugs that have absolute or relative contraindications. Patients with CAD, significant LV hypertrophy, and HF have more restricted options than those with no or minimal structural heart disease. Several other important factors must be considered, including the risk for bradyarrhythmias, risk factors for excessive QT prolongation and torsades de pointes (e.g., baseline QT prolongation, history of torsades de pointes during therapy with a QT interval-

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

prolonging drug, potassium wasting syndromes), and factors that influence drug disposition such as patient age, and renal or hepatic dysfunction. Because of its toxicity profile, amiodarone should only be used after consideration of risks and when other agents have failed or are contraindicated.

Table 13 summarizes antiarrhythmic drugs useful in the maintenance of sinus rhythm along with toxicity profiles. In general, antiarrhythmic drugs have the potential to precipitate or worsen bradycardia due to sinus node dysfunction or abnormal AV conduction. A history of syncope, sinus bradycardia, PR interval prolongation, and bundle-branch block raise concerns for a risk of bradyarrhythmia during antiarrhythmic drug therapy. Depending on the specific agent selected, a pacemaker may be required for patients with significant bradyarrhythmias.

In selecting a strategy of rhythm control with an antiarrhythmic drug, providing for adequate rate control in the event of AF recurrence should also be considered. Once antiarrhythmic drug therapy is initiated, patient symptoms may improve without complete AF suppression. The transition from frequent AF to infrequent, well-tolerated recurrence of AF is a reasonable outcome and does not necessarily indicate that the therapy should be discontinued. However, if attempts at rhythm control are abandoned (e.g., after AF has been declared permanent), the antiarrhythmic drug should be discontinued.

Several systematic reviews have summarized the efficacy and safety of antiarrhythmic drugs for treating AF (340, 352, 356, 357). In a meta-analysis of 44 trials, antiarrhythmic drug therapy significantly reduced recurrence of AF (with a number needed to treat ranging from 2 to 9). All drugs may require discontinuation of therapy owing to adverse effects (number needed to harm ranging from 9 to 27) and all but amiodarone and propafenone increased proarrhythmia in this analysis (number needed to harm ranging from 17 to 119). Vaughan Williams Class IA drugs (quinidine and disopyramide, pooled data) were associated with increased mortality compared with controls, whereas no other antiarrhythmic drug showed a significant effect on mortality (358). Most of the trials in this meta-analysis had relatively short duration of follow-up and enrolled relatively healthy patients; therefore it is difficult to extrapolate these data to other patient populations. Conclusions about other important clinical outcomes such as stroke and HF were not analyzed and dronedarone was not included.

Antiarrhythmic drugs that prolong the QT interval, notably sotalol, dofetilide, and disopyramide (all of which block the rapidly activating delayed rectifier potassium current I_{Kr}) have a risk of causing torsades de pointes and should be avoided in patients at increased risk of this form of proarrhythmia. Amiodarone and dronedarone have rarely been associated with prolongation of the QT interval and torsades de pointes (359, 360). General risk factors associated with increased risk of torsades de pointes include bradycardia, advanced age, hypokalemia, hypomagnesemia, female sex, baseline prolonged QT interval, congenital long-QT syndrome, concomitant use of other QT-prolonging therapies, HF, and possibly LV hypertrophy.

Structural heart disease has been associated with an increased risk of drug-induced proarrhythmia that may manifest as life-threatening ventricular arrhythmias. Manifestations of heart disease sufficient to warrant consideration include prior MI, HF, and significant LV hypertrophy. Drugs that have prominent sodium

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

channel-blocking effects (e.g., flecainide, Vaughan Williams Class IC drug) increase mortality in patients with MI from CAD (361). This consideration has been inferred for propafenone (Vaughan Williams Class IC agents), and these drugs should be avoided in patients with MI from CAD.

Table 13. Dosage and Safety Considerations for Maintenance of Sinus Rhythm in AF

Drug	Usual Doses	Exclude/Use with	Major Pharmacokinetic Drug
		Caution	Interactions
Vaughan Williams	Class IA		
Disopyramide	 Immediate release: 100–200 mg once every 6 h Extended release: 200–400 mg once every 12 h 	 HF Prolonged QT interval Prostatism, glaucoma Avoid other QT interval-prolonging drugs 	• Metabolized by CYP3A4: caution with inhibitors (e.g., verapamil, diltiazem, ketoconazole, macrolide antibiotics, protease inhibitors, grapefruit juice) and inducers (e.g., rifampin, phenobarbital, phenytoin)
Quinidine	• 324–648 mg every 8 h	Prolonged QT intervalDiarrhea	 Inhibits CYP2D6: ↑concentrations of tricyclic antidepressants, metoprolol, antipsychotics; ↓efficacy of codeine Inhibits P-glycoprotein: ↑digoxin concentration
Vaughan Williams			1
Flecainide	• 50–200 mg once every 12 h	 Sinus or AV node dysfunction HF CAD Atrial flutter Infranodal conduction disease Brugada syndrome Renal or liver disease 	Metabolized by CYP2D6 (inhibitors include quinidine, fluoxetine, tricyclics; also genetically absent in 7%−10% of population) and renal excretion (dual impairment can ↑↑plasma concentration)
Propafenone	 Immediate release: 150–300 mg once every 8 h Extended release: 225–425 mg once every 12 h 	 Sinus or AV node dysfunction HF CAD Atrial flutter Infranodal conduction disease Brugada syndrome Liver disease Asthma 	 Metabolized by CYP2D6 (inhibitors include quinidine, fluoxetine, tricyclics; also genetically absent in 7%–10% of population)—poor metabolizers have ↑beta blockade Inhibits P-glycoprotein: ↑digoxin concentration Inhibits CYP2C9: ↑warfarin concentration (↑INR 25%)
Vaughan Williams	Class III		
Amiodarone	 Oral: 400–600 mg daily in divided doses for 2-4 wk; maintenance typically 100-200 mg QD IV: 150 mg over 10 min; then 1 mg/min for 6 h; then 0.5 mg/min for 18 h or change to oral dosing; after 24 h, consider decreasing dose to 0.25 mg/min 	 Sinus or AV node dysfunction Infranodal conduction disease Lung disease Prolonged QT interval 	 Inhibits most CYPs to cause drug interaction: ↑concentrations of warfarin (↑INR 0%–200%), statins, many other drugs Inhibits P-glycoprotein: ↑digoxin concentration

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Dofetilide	• 125–500 mcg once every 12 h	 Prolonged QT interval Renal disease Hypokalemia Diuretic therapy Avoid other QT interval prolonging drugs 	Metabolized by CYP3A: verapamil, HCTZ, cimetidine, ketoconazole, trimethoprim, prochlorperazine, and megestrol are contraindicated; discontinue amiodarone at least 3 mo before initiation
Dronedarone	• 400 mg once every 12 h	 Bradycardia HF Long-standing persistent AF/flutter Liver disease Prolonged QT interval 	 Metabolized by CYP3A: caution with inhibitors (e.g., verapamil, diltiazem, ketoconazole, macrolide antibiotics, protease inhibitors, grapefruit juice) and inducers (e.g., rifampin, phenobarbital, phenytoin) Inhibits CYP3A, CYP2D6, Pglycoprotein: ↑concentrations of some statins, sirolimus, tacrolimus, beta blockers, digoxin
Sotalol	• 40–160 mg once every 12 h	 Prolonged QT interval Renal disease Hypokalemia Diuretic therapy Avoid other QT interval prolonging drugs Sinus or AV nodal dysfunction HF Asthma 	None (renal excretion) OTT hadrable attacking the Heat

AF indicates atrial fibrillation; AV, atrioventricular; CAD, coronary artery disease; HCTZ, hydrochlorothiazide; HF, Heart Failure; INR, international normalized ratio; IV, intravenous; and QD, once daily. Adapted from Brunton et al. (362).

6.2.1.1. Specific Drug Therapy

Amiodarone is an iodinated compound that, along with its metabolites, blocks multiple ion channels (e.g., I_{Kr} , I_{Na} , I_{Kur} , I_{to} , I_{CaL} , I_{KAch} , and I_{Ks}). It is a noncompetitive beta-adrenergic antagonist. It has a long half-life of weeks and large volume of distribution into adipose tissue. While suppression of sinus and AV nodal function can occur early within the first few days of oral therapy, the antiarrhythmic effect and QT prolongation can be delayed for days or weeks. A loading phase accelerates the onset of its antiarrhythmic activity, and administration in divided doses and with food minimizes the gastrointestinal symptoms associated with large doses (\geq 600 mg) during the loading phase. Administration with food also significantly increases the rate and extent of amiodarone absorption. Use of oral amiodarone for AF is associated with the added benefit of effective rate control, frequently eliminating the need for other drugs to control the ventricular rate for AF recurrences. Drug interactions and toxicities, however, are sufficient to preclude its routine use as a rate-controlling agent.

Amiodarone is known to inhibit *CYP3A*, *CYP2C9*, and P-glycoprotein and, consequently, the elimination of multiple other medications. In patients also taking warfarin or digoxin, dose reduction in these drugs may be needed upon amiodarone initiation in anticipation of a rise in INR (that can be variable) and serum

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

digoxin level. Doses of other medications for rate control should be reduced when the rate slows after initiation of amiodarone and stopped if the rate slows excessively.

Amiodarone is the most effective available antiarrhythmic drug for maintenance of sinus rhythm in patients with paroxysmal or persistent AF. In direct comparisons, it is more effective than dronedarone, sotalol, or propafenone (307, 353, 355, 363). A mixed treatment comparison of amiodarone, dronedarone, flecainide, propafenone, and sotalol for the treatment of AF or atrial flutter found that amiodarone had the largest reduction of AF recurrence (OR: 0.22; 95% CI: 0.16 to 0.29) but was associated with the highest rate of patients experiencing ≥1 serious adverse event (OR: 2.41; 95% CI: 0.96 to 6.06) and treatment withdrawals due to adverse events (OR: 2.91; 95% CI: 1.66 to 5.11) (352). Trends for increased mortality (OR: 2.17; 95% CI: 0.63 to 7.51) were found, which were stronger when small studies randomizing <100 subjects per group were excluded from the analysis. Amiodarone therapy was associated with an increase in noncardiac mortality in patients with NYHA class III HF in SCD-HeFT (Sudden Cardiac Death in Heart Failure Trial) (364).

The major cardiovascular side effect of amiodarone is bradycardia. Marked QT prolongation can occur, but it is very rarely associated with torsades de pointes (359). Extracardiac toxicities, including thyroid, liver, pulmonary, and ocular and skin discoloration, are a major problem with amiodarone, so it not a first-choice agent (especially in younger patients) when other antiarrhythmic drugs are an option. The risk of many toxicities, including pulmonary toxicity, is dose-related and can be fatal. Chronic oral doses of ≤200 mg daily may be effective and result in fewer side effects than higher-dose regimens. In patients with left ventricular hypertrophy, HF, CAD, and/or previous MI, amiodarone is associated with a low risk of proarrhythmia, making it an appropriate initial choice to prevent recurrent AF in these clinical settings. Appropriate surveillance for lung, liver, and thyroid toxicity is warranted.

Flecainide and Propafenone are Vaughan Williams Class 1C drugs that may be considered for rhythm control in patients with AF without structural heart disease. Flecainide, along with other potent sodium channel-blocking drugs, increased mortality in patients with prior MI and therefore should be avoided in patients with ischemic heart disease (361) In addition, both drugs are negative inotropes and should be avoided in patients with LV dysfunction.

These medications can cause slowing of the atrial rate in atrial flutter, resulting in 1:1 AV conduction and an increased ventricular rate; therefore, concomitant AV nodal blocking medication is recommended. Druginduced, use-dependent increases in the PR and QRS durations of up to 25% compared with baseline can also occur during sinus rhythm. However, a greater increase in the QRS duration may be a marker for proarrhythmia risk (365). These agents should be used with caution in the presence of significant conduction system disease, including intraventricular conduction delay or bundle branch block in the absence of a pacing system.

Noncardiac side effects are uncommon and include dizziness and visual disturbance, and propafenone can cause a metallic taste. The parent compound has beta-blocker properties and its metabolites are electrophysiologically active with weak beta-blocking activity. Propafenone is a substrate for *CYP2D6*, which is genetically absent in

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

approximately 7% of patients (poor metabolizers) and is inhibited by quinidine, fluoxetine, tricyclic antidepressants, among others. Thus, drug interactions and genetic susceptibility can cause abnormally increased plasma concentrations of propagenone, resulting in significant beta blockade.

Sotalol, a I_{Kr} inhibitor and beta blocker, is not effective for conversion of AF to sinus rhythm, but it may be used to prevent recurrent AF. Much like with other antiarrhythmic drugs, with the exception of amiodarone, the rates of maintaining sinus rhythm at 1 year for sotalol are in the range of 30% to 50% (340). Sotalol is renally cleared and should be used with caution or avoided in patients with CKD or unstable renal function. Sotalol causes drug-induced QT interval prolongation, so it should be administered with caution or avoided when administered with other drugs known to prolong the QT interval. During follow-up, serum potassium and magnesium levels and renal function should be checked periodically. Trends toward increased mortality for sotalol (OR: 3.44; 95% CI: 1.02 to 11.59) were observed in a comparison study (352) and it is likely that proarrhythmia is a contributing mechanism. Some experts initiate sotalol in hospital with electrocardiographic monitoring to observe for QT prolongation and proarrhythmia in the absence of an implanted cardioverter-defibrillator.

Dofetilide is a potent and selective inhibitor of I_{Kr} that may be considered for rhythm control in patients who are low risk for torsades de pointes induced by QT interval prolongation. Dofetilide has minimal noncardiac side effects. In the SAFIRE-D (Symptomatic Atrial Fibrillation Investigative Research on Dofetilide) trial, dofetilide (500 mcg twice daily) exhibited 58% efficacy in maintaining sinus rhythm at 1 year after cardioversion, compared with only 25% in the placebo group (325). Torsades de pointes occurred with an incidence of 0.8%. Dofetilide was discontinued owing to excessive QT prolongation in 5% of patients. In the DIAMOND (Danish Investigations of Arrhythmia and Mortality on Dofetilide) study of patients with reduced LV function, sinus rhythm was maintained at 1 year in 79% of the dofetilide group compared with 42% of the placebo group (329). In the United States, for initiation or dose escalation of therapy, inpatient ECG monitoring is mandatory, as was the case in clinical trials. Under these circumstances, dofetilide does not increase mortality in HF and post-MI populations (366). It is renally cleared, dosed according to CrCl, and adjusted or discontinued depending on degree of QT prolongation. It should not be administered concomitantly with multiple other drugs that influence dofetilide disposition (Table 13) or can prolong the QT interval.

Dronedarone may be considered for rhythm control in patients who do not have HF. Dronedarone is a structural analogue of amiodarone but lacks amiodarone's iodine moieties. It is associated with a lower incidence of adverse events than amiodarone but is also less efficacious (353). Its multiple electrophysiologic actions include sympatholytic effects as well as blocking of calcium, sodium, and potassium currents. Dronedarone reduced the combined endpoint of death and cardiovascular complications (largely by reducing hospitalizations for AF) in patients with paroxysmal or persistent AF or atrial flutter and risk factors for thromboembolism (343).

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Dronedarone increases mortality in patients with recently decompensated HF and depressed LV function (276) and is contraindicated in patients with NYHA class III or IV HF and in patients who have had an episode of decompensated HF in the past 4 weeks, especially if they have depressed LV function. In patients with permanent AF, dronedarone increases the combined endpoint of stroke, cardiovascular death, and hospitalization (275). Therefore, dronedarone is contraindicated in patients who are not restored to sinus rhythm.

The major cardiac adverse effects of dronedarone are bradycardia and QT prolongation. Torsades de pointes is rare but has been reported. Like amiodarone, dronedarone inhibits renal tubular secretion of creatinine, which can increase plasma creatinine levels. However, there is no reduction in the glomerular filtration rate. Dronedarone is metabolized by *CYP3A4* and is a moderate inhibitor of *CYP2D6* and P-glycoprotein. Consequently, it increases levels of digoxin and dabigatran and should not be administered with strong inhibitors of *CYP3A4* (e.g., ketoconazole and macrolide antibiotics), which may potentiate its effects. Dronedarone can be administered with verapamil or diltiazem, which are moderate *CYP3A4* inhibitors, but low doses of these agents should be used initially and titrated according to response and tolerance. Dronedarone does not alter the INR when used with warfarin. Dronedarone has been associated with rare case reports of severe hepatotoxicity occurring within 6 months of initiation; therefore monitoring of hepatic serum enzymes, especially during the first 6 months of treatment, should be performed.

Disopyramide is a sodium channel-blocking drug with potent anticholinergic and negative inotropic effects that can be considered for rhythm control in patients with AF. Disopyramide can reduce AF recurrence after direct-current cardioversion (367). Because of its prominent vagolytic pharmacological effects, disopyramide is useful in AF that occurs in the setting of high vagal tone ("vagally mediated AF"), such as sleep and in response to stimuli that elicit a vagal response, but there is little supporting evidence for this approach. Its negative inotropic effects may be desirable in patients with HCM associated with dynamic outflow tract obstruction (368). Otherwise, it is avoided in structural heart disease. Disopyramide can also prolong the QT interval.

Quinidine has a sodium channel-blocking effect at rapid heart rates and a potassium channel-blocking effect at slower heart rates as well as vagolytic and alpha-adrenergic receptor blocking effects, and was among the first antiarrhythmic drugs used to treat AF. It prolongs the QT interval, can cause torsades de pointes, and is used infrequently. Cumulative evidence from a systematic review suggests that quinidine and disopyramide may increase mortality slightly (358). Quinidine has no negative inotropic effects and can be used when there is advanced renal dysfunction. Quinidine requires close ECG monitoring at initiation and may be an alternative treatment for AF when other, newer antiarrhythmic drugs cannot be used.

Beta blockers are usually not considered effective for maintaining sinus rhythm in patients with AF. One placebo-controlled study of 394 patients with persistent AF found a lower risk of early recurrence after cardioversion and slower ventricular response with sustained-release metoprolol than with placebo (369). Combining an antiarrhythmic drug with a beta blocker may be helpful in some patients. These agents are useful

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

to prevent AF in patients following cardiac surgery and during a high-adrenergic state, such as exercise and thyrotoxicosis-related AF. At least theoretically, they can aggravate vagally mediated AF.

See Online Data Supplement 12 for additional data on antiarrhythmic drug therapy

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

6.2.1.2. Outpatient Initiation of Antiarrhythmic Drug Therapy

Drug-related proarrhythmia is most common during the initiation phase of drug therapy. Serial ECGs are important to detect excessive QT prolongation (such as with dofetilide or sotalol), the appearance of "giant" U waves, or QRS prolongation >25% (such as with flecainide or propagenone), and should be performed near the time of peak drug concentration (370). Inpatient initiation or dose escalation of dofetilide in an electrocardiographically monitored environment is required because of the risk of untoward QT interval prolongation and arrhythmia provocation (325, 329). Sotalol also results in QT prolongation and may cause proarrhythmia. Its initiation and dose escalation during hospitalization with electrocardiographic monitoring should be considered; the package insert has a corresponding black box warning. There is considerable experience, however, initiating sotalol in an outpatient setting. Some experts allow outpatient initiation when sotalol is started with the patient in sinus rhythm provided the QT interval and serum potassium are normal and no other QT interval-prolonging medications are present but require inpatient hospitalization when sotalol is initiated while a patient is in AF (316). Other experts always initiate sotalol in an inpatient monitored setting. Practice patterns vary widely both in terms of which patients are hospitalized for initiation of antiarrhythmic drug therapy and in the length of hospitalization. The decision about whether to initiate other antiarrhythmic drugs in an inpatient or outpatient setting should be carefully individualized (371). Data supporting the outpatient initiation of antiarrhythmic drug therapy are best established for amiodarone and dronedarone (Table 13).

See Online Data Supplement 13 for additional data on antiarrhythmic drug therapy

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

6.2.2. Upstream Therapy: Recommendations

Class IIa

1. An ACE inhibitor or angiotensin-receptor blocker (ARB) is reasonable for primary prevention of new-onset AF in patients with HF with reduced LVEF (372-374). (Level of Evidence: B)

Class IIb

- 2. Therapy with an ACE inhibitor or ARB may be considered for primary prevention of new-onset AF in the setting of hypertension (81, 375). (Level of Evidence: B)
- 3. Statin therapy may be reasonable for primary prevention of new-onset AF after coronary artery surgery (128, 376). (Level of Evidence: A)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Class III: No Benefit

1. Therapy with an ACE inhibitor, ARB, or statin is not beneficial for primary prevention of AF in patients without cardiovascular disease (81, 377). (Level of Evidence: B)

The goal of "upstream" therapy (i.e., ACE inhibitors, ARBs, statins, and n-3 polyunsaturated fatty acids) is to modify the atrial substrate to reduce susceptibility to, or progression of, AF. Agents delivered as upstream drug therapy might have the ability to halt or delay the cellular processes leading to AF either before (primary prevention) or after (secondary prevention) the development of AF.

A number of prospective trials investigating ARBs and polyunsaturated fatty acids for prevention of recurrent AF have been disappointing (81, 377-382). Although upstream therapies may be valuable strategies for primary prevention of cardiac changes leading to AF in selected patients, reversal of AF substrate has not been demonstrated and such therapy is not recommended for the prevention of AF recurrence in patients without another indication. In retrospective studies and studies in which AF was a prespecified secondary endpoint, ACE inhibitors or ARBs slightly reduce the development of AF in patients with HF and LV dysfunction and possibly those with hypertension and LV hypertrophy (81). Several systematic reviews of statin therapy to prevent AF have been performed (128, 378, 383, 384). The administration of statins may reduce postoperative AF in patients undergoing coronary artery bypass grafting (128, 376, 385).

See Online Data Supplement 14 for additional data on upstream therapy
(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

6.3. AF Catheter Ablation to Maintain Sinus Rhythm: Recommendations

Class I

- 1. AF catheter ablation is useful for symptomatic paroxysmal AF refractory or intolerant to at least 1 class I or III antiarrhythmic medication when a rhythm control strategy is desired (356, 386-391). (Level of Evidence: A)
- 2. Prior to consideration of AF catheter ablation, assessment of the procedural risks and outcomes relevant to the individual patient is recommended. (Level of Evidence: C)

Class IIa

- 1. AF catheter ablation is reasonable for selected patients with symptomatic persistent AF refractory or intolerant to at least 1 class I or III antiarrhythmic medication (388, 392-394). (Level of Evidence: A)
- 2. In patients with recurrent symptomatic paroxysmal AF, catheter ablation is a reasonable initial rhythm control strategy prior to therapeutic trials of antiarrhythmic drug therapy, after weighing risks and outcomes of drug and ablation therapy (395-397). (Level of Evidence: B)

Class IIb

- 1. AF catheter ablation may be considered for symptomatic long-standing (>12 months) persistent AF refractory or intolerant to at least 1 class I or III antiarrhythmic medication, when a rhythm control strategy is desired (356, 398). (Level of Evidence: B)
- 2. AF catheter ablation may be considered prior to initiation of antiarrhythmic drug therapy with a class I or III antiarrhythmic medication for symptomatic persistent AF, when a rhythm control strategy is desired. (Level of Evidence: C)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Class III: Harm

- 1. AF catheter ablation should not be performed in patients who cannot be treated with anticoagulant therapy during and following the procedure. (Level of Evidence: C)
- 2. AF catheter ablation to restore sinus rhythm should not be performed with the sole intent of obviating the need for anticoagulation. (Level of Evidence: C)

The role of catheter ablation in the management of AF continues to evolve rapidly, with improvements in the efficacy and safety of the procedure (29). The efficacy of radiofrequency catheter ablation for maintaining sinus rhythm is superior to current antiarrhythmic drug therapy for maintenance of sinus rhythm in selected patient populations. A number of systematic reviews of the efficacy of AF catheter ablation versus antiarrhythmic drug therapy have been performed (356, 386-389, 399, 400). Cryoballoon ablation is an alternative to point-by-point radiofrequency ablation to achieve pulmonary vein isolation (401). The evidence supporting the efficacy of catheter ablation is strongest for paroxysmal AF in younger patients with little to no structural heart disease (402) and in procedures performed in highly experienced centers. Studies have demonstrated a reduction of AFrelated symptoms in these contexts (403). Evidence is insufficient to determine whether AF catheter ablation reduces all-cause mortality, stroke, and HF (8). Ongoing clinical trials (CABANA [Catheter Ablation Versus Antiarrhythmic Drug Therapy for Atrial Fibrillation] and EAST [Early Therapy of Atrial Fibrillation for Stroke Prevention Trial]) should provide new information for assessing whether AF catheter ablation is superior to standard therapy with either rate- or rhythm-control drugs for reducing total mortality and other secondary outcome measures, and whether early application of a rhythm-control therapy involving ablation, antiarrhythmic drugs, or both, can impact endpoints of stroke, cardiovascular death, or HF compared with usual care. These important trials will help to address whether catheter ablation provides benefit beyond improvements in quality of life.

See Online Data Supplements 15 and 16 for additional data on maintaining sinus rhythm and AF catheter ablation

(http://jaccjacc.cardiosource.com/DataSupp/MASTER_2014_AF_Evidence_Table_Supplement_03182014.pdf).

6.3.1. Patient Selection

The decision whether to pursue catheter ablation depends on a large number of variables, including the type of AF (paroxysmal versus persistent verses longstanding persistent), degree of symptoms, presence of structural heart disease, candidacy for alternative options such as rate control or antiarrhythmic drug therapy, likelihood of complications, and patient preference (29). It is important to recognize that most patients enrolled in trials of AF catheter ablation have generally been younger, healthy individuals with symptomatic paroxysmal AF refractory to ≥ 1 antiarrhythmic medication. The safety and efficacy of catheter ablation are less well established for other populations of patients, especially patients with longstanding persistent AF, very elderly patients, and patients with significant HF including tachycardia-induced cardiomyopathy (29) (Section 6.3). Figure 7 shows an

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

approach to the integration of antiarrhythmic drugs and catheter ablation of AF in patients without and with structural heart disease.

^{*}Catheter ablation is only recommended as first-line therapy for patients with paroxysmal AF (Class IIa recommendation). †Drugs are listed alphabetically.

AF indicates atrial fibrillation; CAD, coronary artery disease; HF, heart failure; and LVH, left ventricular hypertrophy.

Two RCTs compared radiofrequency catheter ablation with antiarrhythmic drug therapy as a first-line rhythm control treatment. The RAAFT (Radiofrequency Ablation Versus Antiarrhythmic Drug for Atrial Fibrillation Treatment) II trial compared the efficacy of AF catheter ablation with that of antiarrhythmic drug therapy as first-line therapy for rhythm control in 127 patients (88% paroxysmal AF) with a higher 1-year freedom from AF (45% versus 28%; p=0.02) (396). The MANTRA-PAF (Medical Antiarrhythmic Treatment or Radiofrequency Ablation in Paroxysmal Atrial Fibrillation) trial compared AF catheter ablation with antiarrhythmic drug therapy as first-line therapy in 294 patients (404). At the 24-month follow-up, more patients in the ablation group were free from any AF or symptomatic AF and quality of life was significantly better (397). However, total AF burden was not significantly different between the 2 groups and major complications requiring intervention were more common in the ablation group. On the basis of these data, radiofrequency

[‡]Depending on patient preference when performed in experienced centers.

[§]Not recommended with severe LVH (wall thickness > 1.5 cm).

Should be used with caution in patients at risk for torsades de pointes ventricular tachycardia.

[&]quot;Should be combined with AV nodal blocking agents.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

catheter ablation may be considered as first-line therapy in select patients prior to a trial of antiarrhythmic drug therapy when a rhythm control strategy is desired.

6.3.2. Recurrence After Catheter Ablation

Recurrences of AF after catheter ablation are common during the first 3 months and do not preclude long-term success, although they are associated with an increased risk of procedural failure and rehospitalization. Therefore, when AF occurs early after catheter ablation, a pharmacologic rhythm control approach rather than early repeat ablation should be considered (29). Patients who have had AF catheter ablation and develop persistent AF within the 3 months following ablation may require cardioversion. Recurrent AF after 3 months is usually an indication of recovery of pulmonary vein conduction and may respond to repeat ablation or initiation of an antiarrhythmic drug (405). A number of centers have reported late AF recurrences >1 year after catheter ablation (78, 406-409).

6.3.3. Anticoagulation Therapy Periablation

Because of the well-established risk of periprocedure stroke or TIA associated with AF catheter ablation, there is consensus that anticoagulation is indicated to prevent thromboembolism around the time of radiofrequency catheter ablation regardless of the patient's baseline thromboembolic risk. Detailed consensus recommendations have been published regarding the approach to anticoagulation prior to, during, and following catheter ablation (29). Both intraprocedural heparin and oral anticoagulation for ≥ 2 months postprocedure are recommended. AF catheter ablation should not be performed in patients who cannot be treated with anticoagulant therapy during and following the procedure.

Several reports indicate that AF catheter ablation may be performed with fewer complications when oral warfarin anticoagulation is continued as an alternative to a bridging approach with UFH or LMWH (236, 410-412). Several centers reported their experience with the use of direct thrombin and factor Xa inhibitors (mainly dabigatran) around the time of AF catheter ablation (237, 317, 413-416). Typically, dabigatran was held for 1 or 2 doses prior to the ablation procedure, in part reflecting the lack of a reversal agent. These reports suggest that the use of dabigatran is associated with a similar risk of bleeding and thromboembolic complications compared with uninterrupted warfarin; however, this is not a uniform finding (237).

Continuation of anticoagulation >2 months following AF catheter ablation, if the procedure is perceived successful, should be based on consideration of the patient's thromboembolic risk profile (Section 4.1), bleeding risk, and patient choice. Recurrence of AF following ablation is 3- to 7-fold more likely to be asymptomatic compared with prior to ablation (417, 418), and late recurrences of AF can occur. Several large case series have reported a low risk of stroke after AF ablation (419-422). Although the stroke rate is low in these series, few patients at high risk of stroke were monitored after anticoagulation was stopped for a significant period of time.

6.3.4. Catheter Ablation in HF

A number of smaller clinical trials have evaluated the role of AF catheter ablation in selected patients with LV dysfunction and HF and demonstrate a reasonable rate of successful sinus rhythm maintenance with

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

improvements in LVEF and symptoms (48, 300, 423). The degree to which LVEF improves varies according to patient characteristics (424). In cases where the LV dysfunction is thought to be due to AF itself, AF catheter ablation and maintenance of sinus rhythm may result in a marked improvement. It may be difficult to determine in this population whether symptoms are related to AF or the underlying HF and whether the AF itself has contributed to the decline in LVEF. Improved rate control or cardioversion with antiarrhythmic drug therapy may help determine the causality. Because of the extent of remodeling and underlying heart disease, recurrence rates (425) and complication rates are higher in this population. A meta-analysis reported that the single-procedure efficacy of AF catheter ablation was lower in patients with systolic dysfunction, but a similar success rate could be achieved among patients with and without systolic dysfunction with repeat procedures (426). Patient selection biases likely influence reported outcomes. Taken as a whole, catheter ablation may be reasonable to treat symptomatic AF in selected patients with significant LV dysfunction and HF.

6.3.5. Complications Following AF Catheter Ablation

AF catheter ablation is associated with important risks of major complications. A 2010 international survey of radiofrequency catheter ablation procedures reported a 4.5% incidence of major complications, including a 1.3% rate of cardiac tamponade, a 0.94% rate of stroke or TIA, a 0.04% rate of atrial-esophageal fistula, and a 0.15% rate of death (427). A European observational multinational registry reported a complication rate of 7.7%, of which 1.7% were major complications (428). A report from a state-wide inpatient database described a complication rate of 5% with a 9% readmission rate (429). Much of the data regarding rates of complications is derived from experienced centers or voluntary registries.

Table 14 lists the complications associated with radiofrequency catheter ablation for AF. A detailed summary of definitions and prevention of specific complications is covered elsewhere (29). Factors associated with complication rates include older age, female sex, and a CHADS₂ score of \geq 2 (429-431). Also, LA catheter ablation results in a small incidence of asymptomatic cerebral embolism detectable on cranial magnetic resonance imaging. Most of these lesions resolve or disappear over time. Further research is needed to better define the relationship between ablation strategy and risk, and to determine methods to eliminate them (29, 432, 433).

Table 14. Complications of Radiofrequency Catheter Ablation for AF

Complication	Symptoms/Signs	Treatment
Air embolism	Acute ischemia, cardiac arrest, AV block, hypotension	Supplemental oxygen, fluids, CPR, or pacing if indicated
Atrial-esophageal fistula	Usually 1–4 wk after ablation, dysphagia, unexplained fever, chills, sepsis, neurological events (septic emboli)	CT or MRI of esophagus, avoiding endoscopy, immediate surgical correction
Cardiac tamponade/perforation	Abrupt or gradual fall in BP	Pericardiocentesis, emergent surgical drainage if pericardiocentesis fails
Phrenic nerve injury resulting in diaphragmatic paralysis	Shortness of breath, elevated hemidiaphragm	None, usually resolves spontaneously

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Iatrogenic atrial flutter	Tachycardia	Cardioversion, antiarrhythmic drugs, or repeat ablation
Gastric motility disorder	Nausea, vomiting, bloating, abdominal pain	Depends on severity of symptoms
Mitral valve injury requiring surgery	Entrapment of catheter	Advance sheath with gentle catheter retraction, surgical removal
MI	Chest pain, ST changes, hypotension	Standard therapy
Pericarditis	Chest pain, typical quality	NSAIDs, colchicine, steroids
Pulmonary vein stenosis	Shortness of breath, cough, hemoptysis	PV dilation/stent or no therapy
Radiation injury	Pain and reddening at radiation site, can present late	Treat as burn injury
Stroke or TIA	Neurological deficit	Consider lysis therapy
Vascular access complication		
Femoral pseudo aneurysm	Pain or pulsatile mass at groin	Observation, compression, thrombin injection, possible surgery
Arteriovenous fistula	Pain, bruit at groin site	Observation, compression, possible surgery
Hematoma	Pain, swelling	Compression
Death	N/A	N/A

AF indicates atrial fibrillation; AV, atrioventricular; BP, blood pressure; CPR, cardiopulmonary resuscitation; CT, computed tomography; MI, myocardial infarction; MRI, magnetic resonance imaging; N/A, not applicable; NSAIDs, nonsteroidal anti-inflammatory drugs; PV, pulmonary valve; and TIA, transient ischemic attack.

6.4. Pacemakers and Implantable Cardioverter-Defibrillators for the Prevention of AF

The primary role of pacemakers in the treatment of patients with AF is for treatment of symptomatic bradycardia, which is often related to underlying sick sinus syndrome. Antiarrhythmic therapy may exacerbate sick sinus syndrome and require pacemaker implantation. For patients with sick sinus syndrome who need pacing, atrial or dual chamber pacing significantly decreases the incidence of subsequent AF compared with RV pacing (17). Attempts to prevent AF episodes by proprietary overdrive atrial pacing algorithms that react to premature atrial complexes are inconsistent (17). Therefore, permanent pacing is not indicated for the prevention of AF in patients without other indications for pacemaker implantation. Atrial defibrillators to automatically cardiovert AF do not have clinical value; most patients find discharge energies >1 J uncomfortable and early recurrence of AF following a shock is common. Implanted defibrillators are not indicated for rhythm control of AF.

6.5. Surgery Maze Procedures: Recommendations

Class IIa

1. An AF surgical ablation procedure is reasonable for selected patients with AF undergoing cardiac surgery for other indications. (Level of Evidence: C)

Class IIb

1. A stand-alone AF surgical ablation procedure may be reasonable for selected patients with highly symptomatic AF not well managed with other approaches (434). (Level of Evidence: B)

The surgical maze procedure was introduced in 1987. The initial 2 iterations were associated with high rates of pacemaker implantation and are no longer performed. The third version (Cox maze III) became the standard

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

surgical procedure to restore sinus rhythm in patients with AF (435) but is not widely performed because of surgeons' reluctance to perform this complicated "cut and sew" atrial lines of ablation operation approach in association with valve or coronary artery bypass procedures or as a stand-alone procedure. The Cox maze intravenous operation is less invasive, using radiofrequency or cryoablation to replicate surgical lines of ablation (436).

Data regarding long-term outcomes in patients undergoing stand-alone AF surgery are limited. Of 282 patients prospectively studied from 2002 to 2009 undergoing the Cox maze IV procedure, 42% had paroxysmal AF and 58% had either persistent or longstanding persistent AF (436). Ninety-five of 282 patients (34%) had a stand-alone procedure and 187 of 282 patients (66%) had a concomitant AF procedure. Overall operative mortality was 2% (1% in stand-alone maze procedures) and freedom from atrial tachyarrhythmias was 89%, 93%, and 89% at 3, 6, and 12 months, respectively. Freedom from atrial tachyarrhythmias off all antiarrhythmic drugs was 63%, 79%, and 78% at 3, 6, and 12 months, respectively. In the period of the study subsequent to 2006, 24-hour Holter monitoring or pacemaker interrogation was performed in these patients. In this cohort, 92% were free of atrial tachyarrhythmias and 78% were not taking antiarrhythmic drugs (436).

Nine RCTs comparing patients who undergo concomitant AF surgery with patients who undergo mitral valve surgery alone suggest greater freedom from AF in treated patients (437-445); however, in the composite body of evidence, there was no consistent surgical technique, patient populations in the trial were quite varied, a consistent endpoint defining procedural success was lacking, and long-term clinical endpoints were often missing as well.

The Society of Thoracic Surgeons Adult Cardiac Surgery Database from 2005 to 2010 recorded 91,801 AF surgical ablations, of which 4,893 (5.3%) were stand-alone procedures (446). Propensity matching of 1,708 patients with and without cardiopulmonary bypass showed no difference in mortality risk between groups, but the "off bypass group" had fewer reoperations for bleeding, shorter hospital stay, and less prolonged ventilation. Minimally invasive stand-alone operations, bilateral pulmonary vein isolation, intraoperative confirmation of mapping, ablation of ganglionic plexi, and exclusion of the LAA procedures have been developed. Of 114 patients undergoing bilateral mini-thoracotomy surgical ablation of AF, 2 patients (1.8%) died within the perioperative period and the overall complication rate was 10% (447). At the 6-month follow-up (ECG, Holter monitor, event monitor, or pacemaker interrogation), 52 of 60 patients (87%) with paroxysmal AF were in sinus rhythm and 43 of 60 patients (72%) were off antiarrhythmic drugs. In patients with persistent or long-standing persistent AF, the success rates of freedom from AF were lower, at 18 of 32 patients (56%) and 11 of 22 patients (50%), respectively.

The FAST (Atrial Fibrillation Catheter Ablation Versus Surgical Ablation Treatment) trial compared the outcomes of catheter ablation and surgical ablation in a randomized study design (434). Patients either had left atrial dilation and hypertension (42 patients, 33%) or failed prior catheter ablation (82 patients, 67%). Freedom from atrial arrhythmias was greater after surgical ablation compared with catheter ablation, but the complication

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

rate after surgical ablation was higher. Decisions regarding the choice of catheter-based or surgical ablation must be made on the basis of patient preference, and institutional experience and outcomes with each therapy (29).

7. Specific Patient Groups and AF

See Table 15 for a summary of recommendations for this section and Online Data Supplement 17 for additional data on specific patient groups and AF (http://jaccjacc.cardiosource.com/DataSupp/MASTER 2014 AF Evidence Table Supplement 03182014.pdf).

7.1. Athletes

Paroxysmal or persistent AF is common in athletes and may be autonomically mediated or triggered by other supraventricular tachycardias (448). Contributing conditions such as hypertension and CAD should be considered, particularly for older athletes, and a transthoracic echocardiogram is helpful to evaluate for structural heart disease. Evaluation of the rate of ventricular response during an episode of AF is warranted and may require ambulatory ECG monitoring and/or exercise testing to a level of exertion similar to that of the intended sport. Other therapies such as radiofrequency catheter ablation or a "pill-in-the-pocket" approach can be considered in athletes. Specifics of these therapies are considered in Section 6.1.3 (449).

7.2. Elderly

The prevalence of AF increases with age and approximately 35% of patients with AF are \geq 80 years of age (31, 32). The elderly are a heterogeneous group with potential for multiple comorbidities (Table 3). It is critical to consider the implications of comorbidities to ensure that the patient's overall goals of care are factored into management decisions. For the older patient with AF, symptoms may be minimal and somewhat atypical. The risk of stroke is increased in the elderly. It is for this reason that the CHA₂DS₂-VASc risk scoring system identifies 65 to 74 years of age as a minor risk factor for stroke and \geq 75 years of age as a major stroke risk factor (Section 4.1).

Because AF is often associated with minimal or no symptoms in this population, and the clearance of antiarrhythmic medications is diminished, sensitivity to proarrhythmic effects, including bradyarrhythmias, is often increased. Therefore a rate control strategy is often preferred (31), and direct-current cardioversion is less often warranted (450). Typically, rate control can be achieved with beta blockers or nondihydropyridine calcium channel antagonists. Care must be taken in these patients as they are often more susceptible to orthostatic hypotension or bradyarrhythmias and when AF is paroxysmal and sinus node dysfunction is more common. Comorbidities should also be considered. Digoxin can be useful for rate control in the relatively sedentary individual, but there are concerns about its risks (Section 5.1.3).

7.3. Hypertrophic Cardiomyopathy: Recommendations

Class I

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

1. Anticoagulation is indicated in patients with HCM with AF independent of the CHA₂DS₂-VASc score (51, 451). (*Level of Evidence: B*)

Class IIa

- 1. Antiarrhythmic medications can be useful to prevent recurrent AF in patients with HCM. Amiodarone, or disopyramide combined with a beta blocker or nondihydropyridine calcium channel antagonists are reasonable therapies. (Level of Evidence: C)
- 2. AF catheter ablation can be beneficial in patients with HCM in whom a rhythm-control strategy is desired when antiarrhythmic drugs fail or are not tolerated (452-455). (Level of Evidence: B)

Class IIb

1. Sotalol, dofetilide, and dronedarone may be considered for a rhythm-control strategy in patients with HCM (12). (Level of Evidence: C)

Patients with HCM are considered separately because their unique pathology serves to distinguish them from other patients with LV hypertrophy. HCM is defined on the basis of standard criteria such as the echocardiographic identification of a hypertrophied, nondilated LV in the absence of another cardiac or systemic disease capable of producing the magnitude of hypertrophy evident (456). AF is relatively common in HCM, increases with age, and is often poorly tolerated symptomatically (51). The incidence of AF is estimated at 2% per year in patients with HCM and approximately two-thirds of patients with both HCM and AF are paroxysmal (51). AF is associated with increased mortality in patients with HCM (3% in patients with AF versus 1% in sinus rhythm per year) (51, 457) and is primarily due to HF. The HF risk associated with AF in patients with HCM is worse in patients with outflow obstruction and those who develop AF before 50 years of age (51).

There is an important risk of stroke and systemic embolism in patients with HCM and AF (51, 458, 459). In a study of 480 patients with HCM, the OR for stroke in those with AF was 17.7 (51). Although no randomized studies of anticoagulant therapy have been reported, the incidence of thromboembolism in patients with HCM and AF is high and anticoagulation is indicated for these patients independent of their other CHA₂DS₂-VASc (or CHADS₂) score. Anticoagulation with direct thrombin or factor Xa inhibitors may represent another option to reduce the risk of thromboembolic events, but data for patients with HCM are not available (4-7, 51, 170, 451).

Given the poor tolerance of AF in patients with HCM, a rhythm-control strategy is preferred. However, for those patients for whom a rate-control strategy is chosen, a nondihydropyridine calcium channel blocker, a beta blocker, or a combination of the 2 is preferable. Digoxin, a positive inotrope, may increase the outflow gradient in HCM patients and should be avoided. There have been no systematic studies of the treatment of AF in patients with HCM, but various antiarrhythmic agents have been used, including disopyramide, propafenone, amiodarone, sotalol, dofetilide, and dronedarone. An implantable cardioverter-defibrillator may provide added safety with QT interval-prolonging drugs. Amiodarone or disopyramide in combination with ventricular rate-controlling agents are generally preferred (12, 460).

Success and complication rates for AF catheter ablation appear to be similar for HCM and other forms of heart disease, but reported outcomes are likely influenced by selection bias (12, 452, 454). The surgical maze

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

procedure for AF shows some success (461); however, the role of a surgical maze procedure for patients undergoing other open chest surgical procedures (i.e., septal myectomy) is unresolved (12, 461).

7.4. AF Complicating ACS: Recommendations

Class I

- 1. Urgent direct-current cardioversion of new-onset AF in the setting of ACS is recommended for patients with hemodynamic compromise, ongoing ischemia, or inadequate rate control. (Level of Evidence: C)
- 2. Intravenous beta blockers are recommended to slow a rapid ventricular response to AF in patients with ACS who do not display HF, hemodynamic instability, or bronchospasm. (Level of Evidence: C)
- 3. For patients with ACS and AF with CHA₂DS₂-VASc score of 2 or greater, anticoagulation with warfarin is recommended unless contraindicated. (*Level of Evidence: C*)

Class IIb

- 1. Administration of amiodarone or digoxin may be considered to slow a rapid ventricular response in patients with ACS and AF associated with severe LV dysfunction and HF or hemodynamic instability. (Level of Evidence: C)
- 2. Administration of nondihydropyridine calcium antagonists might be considered to slow a rapid ventricular response in patients with ACS and AF only in the absence of significant HF or hemodynamic instability. (Level of Evidence: C)

The incidence of AF in patients with ACS ranges from 10% to 21% and increases with patient age and severity of MI (130, 462). In the Medicare population, AF is associated with increased in-hospital mortality (25.3% with AF versus 16.0% without AF), 30-day mortality (29.3% versus 19.1%), and 1-year mortality (48.3% versus 32.7%) (130). With multivariate adjustment, AF remains an independent predictor of mortality: in-hospital (OR: 1.21), 30-day (OR: 1.20), and 1-year (OR: 1.34) (130). Patients who develop AF during hospitalization have a worse prognosis than those with AF on admission (130). Stroke rates are increased in patients with MI and AF compared with rates in those without AF (3.1% for those with AF versus 1.3% for those in normal sinus rhythm) (462). Thus, AF is an independent predictor of poor long-term outcome in patients with ACS (463, 464). Specific recommendations for management of patients with AF in the setting of ACS are based primarily on consensus because no adequate trials have tested alternative strategies (21).

Patients treated for ACS normally require dual antiplatelet therapy with aspirin plus other platelet inhibitors, such as clopidogrel, and may require the addition of warfarin or a novel oral anticoagulant ("triple therapy") as treatment of AF (179) (Section 4.3). In patients with long-standing AF or a moderate-to-high CHA₂DS₂-VASc score, efforts should be directed to minimize duration of triple therapy and the decisions about stent insertion should consider the potential requirement for long-term anticoagulant therapy. For patients who develop transient AF as a complication of ACS and who do not have a prior history of AF, the need for anticoagulation and the duration of oral anticoagulation should be based on the patient's CHA₂DS₂-VASc score. Use of dual antiplatelet therapy alone may be considered for patients with ACS who have AF and a low CHA₂DS₂-VASc score, with reconsideration of the indications for anticoagulation over time (192, 316). An

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

option is to consider the use of oral anticoagulation plus clopidogrel with or without aspirin (179). The novel oral anticoagulants have not been evaluated in the context of AF and ACS and thus no recommendation for their use can be made.

Urgent direct-current cardioversion is appropriate in patients with ACS presenting with new-onset AF and intractable ischemia, hemodynamic instability, or inadequate rate control. Intravenous administration of a beta blocker is indicated for rate control in patients with ACS to reduce myocardial oxygen demands. Intravenous amiodarone is an appropriate alternative for rate control and may facilitate conversion to normal sinus rhythm. Digoxin may be considered in those with severe LV dysfunction and HF or hemodynamic instability. Systemic anticoagulation is indicated in those with large anterior infarcts and in survivors of ACS who develop persistent AF. Treatment with ACE inhibitors appears to reduce the incidence of AF in patients with LV dysfunction after ACS (465, 466).

7.5. Hyperthyroidism: Recommendations

Class I

- 1. Beta blockers are recommended to control ventricular rate in patients with AF complicating thyrotoxicosis unless contraindicated. (Level of Evidence: C)
- 2. In circumstances in which a beta blocker cannot be used, a nondihydropyridine calcium channel antagonist is recommended to control the ventricular rate. (Level of Evidence: C)

AF is the most common arrhythmia in patients with hyperthyroidism (5% to 15% of patients) and is more frequent amongst those >60 years of age (144, 467, 468). Complications of AF in hyperthyroidism include HF and thromboembolism, although the correlation with thromboembolic disease is controversial (467-475). Treatment is directed primarily toward restoring an euthyroid state, which is usually associated with a spontaneous reversion of AF to sinus rhythm. Antiarrhythmic drugs and cardioversion often fail to achieve sustained sinus rhythm while thyrotoxicosis persists (476); therefore, efforts to restore normal sinus rhythm may be deferred until the patient is euthyroid. Beta blockers are effective in controlling the ventricular rate in this situation, and treatment with beta blockers is particularly important in cases of thyroid storm; nondihydropyridine calcium channel antagonists are recommended for rate control (477). Although several studies reported thromboembolism in patients with thyrotoxicosis and AF, evidence suggests that embolic risk was not necessarily increased independent of other stroke risk factors (478, 479). Anticoagulation for the patient with thyrotoxicosis and AF should be guided by CHA₂DS₂-VASc risk factors (Section 4. 1 and 4.1.1.).

Hyperthyroidism and thyrotoxicosis can infrequently result from long-term amiodarone use. In the event of iatrogenic hyperthyroidism during treatment with amiodarone, the drug should be discontinued. The risks and benefits of treating patients with AF with a known history of thyroid disease with amiodarone should be carefully weighed prior to initiation of therapy and patients should be monitored closely (480).

7.6. Acute Noncardiac Illness

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

A number of acute noncardiac conditions are associated with AF (e.g., hypertension, postoperative state, pulmonary embolism, viral infections). Management of the underlying condition and correction of contributing factors as first-line treatment is common to all of these scenarios (481) and many of these patients will spontaneously convert with correction of the underlying condition. However, during acute illness, patients may require rate control with cardioversion, AV nodal blockers, and/or antiarrhythmic drugs if AF is poorly tolerated or rate control is not feasible. The specific rate or rhythm control agent(s) will depend on the underlying medical condition. Of note is that an elevated catecholamine state is common to many of these clinical circumstances, and unless contraindicated, a beta blocker is the preferred initial drug. The role of anticoagulation is less clear and likely disease-specific, and needs to be addressed on the basis of risk profile and duration of AF.

7.7. Pulmonary Disease: Recommendations

Class I

- 1. A nondihydropyridine calcium channel antagonist is recommended to control the ventricular rate in patients with AF and chronic obstructive pulmonary disease. (Level of Evidence: C)
- 2. Direct-current cardioversion should be attempted in patients with pulmonary disease who become hemodynamically unstable as a consequence of new onset AF. (Level of Evidence: C)

Supraventricular arrhythmias, including AF, are common in patients with chronic obstructive pulmonary disorder (482-484). AF should be distinguished from multifocal atrial tachycardia, which is unlikely to respond to electrical cardioversion, but will often slow with treatment of the underlying disease and in response to nondihydropyridine calcium channel blockers (485). Treatment of the underlying lung disease and correction of hypoxia and acid-base imbalance are of primary importance in this situation and represent first-line therapy. Antiarrhythmic drug therapy and cardioversion may be ineffective against AF until respiratory decompensation has been corrected. Theophylline and beta adrenergic agonists can precipitate AF and make control of the ventricular response rate difficult. Non–beta-1 selective blockers, sotalol, propafenone, and adenosine are contraindicated in patients with bronchospasm. However, beta blockers, sotalol, or propafenone may be considered in patients with obstructive lung disease who develop AF and do not have bronchospasm. Rate control can usually be achieved safely with nondihydropyridine calcium channel antagonists or possibly amiodarone (268). Digoxin can be used with calcium channel blockers, particularly in those with preserved LVEF (486). In patients refractory to drug therapy, AV nodal ablation and ventricular pacing may be necessary to control the ventricular rate. Anticoagulation, while not specifically studied in patients with AF due to pulmonary disease, is discussed in Section 4.2. for risk-based antithrombotic therapy.

7.8. WPW and Pre-Excitation Syndromes: Recommendations

Class I

1. Prompt direct-current cardioversion is recommended for patients with AF, WPW, and rapid ventricular response who are hemodynamically compromised (64). (Level of Evidence: C)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 2. Intravenous procainamide or ibutilide to restore sinus rhythm or slow the ventricular rate is recommended for patients with pre-excited AF and rapid ventricular response who are not hemodynamically compromised (64). (Level of Evidence: C)
- 3. Catheter ablation of the accessory pathway is recommended in symptomatic patients with preexcited AF, especially if the accessory pathway has a short refractory period that allows rapid antegrade conduction (64). (Level of Evidence: C)

Class III: Harm

1. Administration of intravenous amiodarone, adenosine, digoxin (oral or intravenous), or nondihydropyridine calcium channel antagonists (oral or intravenous) in patients with WPW syndrome who have pre-excited AF is potentially harmful as they accelerate the ventricular rate (487-489). (Level of Evidence: B)

AF is of specific concern in patients with WPW because of the potential for degeneration to ventricular fibrillation related to rapidly conducting anterograde accessory pathways. The risk of developing AF over 10 years in patients with WPW is estimated at 15%, although the mechanism of increased AF risk is poorly understood (490, 491). Approximately 25% of patients with WPW syndrome have accessory pathways with short anterograde refractory periods (<250 ms), which are associated with a risk of rapid ventricular rates and ventricular fibrillation (492, 493). Patients with multiple accessory pathways are also at greater risk of ventricular fibrillation (492). The safety and efficacy of catheter ablation of accessory pathway is established (64); however, ablation of the accessory pathway does not always prevent AF, especially in older patients, and additional pharmacological or ablative therapy may be required. Once the accessory pathway has been eliminated, the process of selecting pharmacological therapy is the same as for patients without pre-excitation.

Specifics of antiarrhythmic therapies are described in Section 6. During AF, the ventricular rate is determined by competing conduction over the AV node and the accessory pathway(s). As with any unstable arrhythmia, cardioversion is recommended for hemodynamic instability (64). Agents that slow AV nodal conduction without prolonging accessory pathway refractoriness can accelerate the ventricular rate and precipitate hemodynamic collapse and ventricular fibrillation in high-risk patients. Intravenous administration of ibutilide or procainamide may slow the rate of conduction over the accessory pathway, slow the ventricular rate, or may convert AF to sinus rhythm; it is recommended for hemodynamically stable patients in the setting of AF with conduction over an accessory pathway. Verapamil, diltiazem, adenosine, digoxin (oral or intravenous), and intravenous amiodarone can precipitate ventricular fibrillation and should not be used (487, 489). Similarly, lidocaine use in pre-excited AF is considered potentially harmful (494). Oral amiodarone can slow or block accessory pathway conduction during chronic oral therapy. Although beta blockers theoretically pose a similar potential risk, there are few data regarding administration of these agents in rapid AF in patients with WPW; nevertheless, they should be used with caution (488, 495).

7.9. Heart Failure: Recommendations

Class I

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 1. Control of resting heart rate using either a beta blocker or a nondihydropyridine calcium channel antagonist is recommended for patients with persistent or permanent AF and compensated HF with preserved EF (HFpEF) (262). (Level of Evidence: B)
- 2. In the absence of pre-excitation, intravenous beta blocker administration (or a nondihydropyridine calcium channel antagonist in patients with HFpEF) is recommended to slow the ventricular response to AF in the acute setting, with caution needed in patients with overt congestion, hypotension, or HF with reduced LVEF (496-499). (Level of Evidence: B)
- 3. In the absence of pre-excitation, intravenous digoxin or amiodarone is recommended to control heart rate acutely in patients with HF (270, 497, 500, 501). (Level of Evidence: B)
- 4. Assessment of heart rate control during exercise and adjustment of pharmacological treatment to keep the rate in the physiological range is useful in symptomatic patients during activity. (Level of Evidence: C)
- 5. Digoxin is effective to control resting heart rate in patients with HF with reduced EF. (Level of Evidence: C)

Class IIa

- 1. A combination of digoxin and a beta blocker (or a nondihydropyridine calcium channel antagonist for patients with HFpEF), is reasonable to control resting and exercise heart rate in patients with AF (260, 497). (Level of Evidence: B)
- 2. It is reasonable to perform AV node ablation with ventricular pacing to control heart rate when pharmacological therapy is insufficient or not tolerated (262, 502, 503). (Level of Evidence: B)
- 3. Intravenous amiodarone can be useful to control the heart rate in patients with AF when other measures are unsuccessful or contraindicated. (Level of Evidence: C)
- 4. For patients with AF and rapid ventricular response causing or suspected of causing tachycardia-induced cardiomyopathy, it is reasonable to achieve rate control by either AV nodal blockade or a rhythm-control strategy (52, 300, 504). (Level of Evidence: B)
- 5. For patients with chronic HF who remain symptomatic from AF despite a rate-control strategy, it is reasonable to use a rhythm-control strategy. (Level of Evidence: C)

Class IIb

- 1. Oral amiodarone may be considered when resting and exercise heart rate cannot be adequately controlled using a beta blocker (or a nondihydropyridine calcium channel antagonist in patients with HFpEF) or digoxin, alone or in combination. (Level of Evidence: C)
- 2. AV node ablation may be considered when the rate cannot be controlled and tachycardia-mediated cardiomyopathy is suspected. (Level of Evidence: C)

Class III: Harm

- 1. AV node ablation should not be performed without a pharmacological trial to achieve ventricular rate control. (Level of Evidence: C)
- 2. For rate control, intravenous nondihydropyridine calcium channel antagonists, intravenous beta blockers, and dronedarone should not be administered to patients with decompensated HF. (Level of Evidence: C)

Patients with HF are more likely than the general population to develop AF (39) and there is a direct relationship between the NYHA class and the prevalence of AF in patients with HF, progressing from 4% in those who are NYHA class I to 40% in those who are NYHA class IV (505). AF is a strong independent risk factor for subsequent development of HF as well (39, 506). In addition to those with HF and depressed EFs, patients with HF due to diastolic dysfunction with HFpEF are also at greater risk for AF (507). HF and AF can interact to perpetuate and exacerbate each other through mechanisms such as rate-dependent worsening of cardiac function,

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

fibrosis, and activation of neurohumoral vasoconstrictors. AF can worsen symptoms in patients with HF and conversely, worsened HF can promote a rapid ventricular response in AF.

Similar to other patient populations, the main goals of therapy for those with AF and HF are prevention of thromboembolism and symptom control. Most patients with AF and HF expect to be candidates for systemic anticoagulation unless contraindicated (Section 4). General principles of management include correction of underlying causes of AF and HF as well as optimization of HF management. As in other patient populations, the issue of rate control versus rhythm control has been investigated. For patients who develop HF as a result of AF, a rhythm-control strategy should be pursued. It is important to recognize that AF with a rapid ventricular response is 1 of the few potentially reversible causes of HF. Therefore a patient who presents with newly detected HF in the presence of AF with a rapid ventricular response should be presumed to have a rate-related cardiomyopathy until proved otherwise. In this situation, 2 strategies can be considered. One is to rate control the patient's AF and see if the HF and EF improve. The other strategy is to attempt to restore and maintain sinus rhythm. In this situation, it is common practice to initiate amiodarone and then arrange for cardioversion a month later. Amiodarone has the advantage of being both an effective rate-control medication and the most effective antiarrhythmic medication with a low risk of proarrhythmia.

In patients with HF who develop AF, a rhythm-control strategy is not superior to a rate-control strategy (508). If rhythm control is chosen, AF catheter ablation in patients with HF may lead to an improvement in LV function and quality of life but is less likely to be effective than in patients with intact cardiac function (48, 300).

Because of their favorable effect on morbidity and mortality in patients with systolic HF, beta blockers are the preferred agents for achieving rate control unless otherwise contraindicated. Digoxin may be an effective adjunct to a beta blocker. Nondihydropyridine calcium antagonists, such as diltiazem, should be used with caution in those with depressed EF because of their negative inotropic effect. For those with HF and preserved EF, nondihydropyridine calcium antagonists can be effective at achieving rate control but may be more effective when used in combination with digoxin. For those patients for whom a rate-control strategy is chosen, AV node ablation and cardiac resynchronization therapy device placement can be useful when rate control cannot be achieved either because of drug inefficacy or intolerance (509-514).

7.10. Familial (Genetic) AF: Recommendation

Class IIb

1. For patients with AF and multigenerational family members with AF, referral to a tertiary care center for genetic counseling and testing may be considered. (Level of Evidence: C)

AF is heritable and having an affected family member is associated with a 40% increased risk of the arrhythmia. (147, 515-518). Premature AF, defined as a first-degree relative with an onset of AF prior to 66 years of age, is associated with a doubling in the risk of AF (147). Thus it is common, particularly among younger, healthier individuals with AF, to observe families with AF. In the last 10 years, many mutations have been identified in

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

individuals and families with AF (519). The implicated genes include a wide-range of ion channels, signaling molecules, and related proteins; however, the role of these mutations in more common forms of AF appears limited. Population-based or genome-wide association studies identified ≥9 distinct genetic loci for AF (148-151). Furthermore, combinations of AF-associated single nucleotide polymorphisms may identify individuals at high risk for arrhythmia (520, 521). However, the role of these common genetic variants in risk stratification (147, 522, 523), assessment of disease progression, and determination of clinical outcomes (149, 524, 525) is currently limited. Routine genetic testing related to AF is not indicated (526).

7.11. Postoperative Cardiac and Thoracic Surgery: Recommendations

Class I

- 1. Treating patients who develop AF after cardiac surgery with a beta blocker is recommended unless contraindicated (527-530). (Level of Evidence: A)
- 2. A nondihydropyridine calcium channel blocker is recommended when a beta blocker is inadequate to achieve rate control in patients with postoperative AF (531). (Level of Evidence: B)

Class Ha

- 1. Preoperative administration of amiodarone reduces the incidence of AF in patients undergoing cardiac surgery and is reasonable as prophylactic therapy for patients at high risk for postoperative AF (532-534). (Level of Evidence: A)
- 2. It is reasonable to restore sinus rhythm pharmacologically with ibutilide or direct-current cardioversion in patients who develop postoperative AF, as advised for nonsurgical patients (535). (Level of Evidence: B)
- 3. It is reasonable to administer antiarrhythmic medications in an attempt to maintain sinus rhythm in patients with recurrent or refractory postoperative AF, as advised for other patients who develop AF (531). (Level of Evidence: B)
- 4. It is reasonable to administer antithrombotic medication in patients who develop postoperative AF, as advised for nonsurgical patients (536). (Level of Evidence: B)
- 5. It is reasonable to manage well-tolerated, new-onset postoperative AF with rate control and anticoagulation with cardioversion if AF does not revert spontaneously to sinus rhythm during follow-up. (Level of Evidence: C)

Class IIb

- 1. Prophylactic administration of sotalol may be considered for patients at risk of developing AF following cardiac surgery (530, 537). (Level of Evidence: B)
- 2. Administration of colchicine may be considered for patients postoperatively to reduce AF following cardiac surgery (538). (Level of Evidence: B)

Postoperative AF occurs in 25% to 50% of patients after open heart surgery. Increased age is the most consistent risk factor (539). With the projected increase in the number of elderly patients undergoing cardiac operations, the incidence of postoperative AF is likely to increase. Postoperative AF is associated with stroke (540), increased cost (541), and mortality (542). Beta blockers, nondihydropyridine calcium channel blockers, and amiodarone are useful as treatments in patients with postoperative AF and may be initiated preoperatively in some patients (4-7). Newer studies support this idea (385, 538).

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

In a meta-analysis of patients undergoing coronary revascularization, those who received preoperative statin therapy had less AF than those not treated with statins (385). No published data exist for patients undergoing valvular or other heart surgery.

The COPPS (Colchicine for the Prevention of the Postpericardiotomy Syndrome) substudy examined the efficacy and safety of colchicine for AF prevention (538). In this multicenter trial, patients were randomized to colchicine with standard therapy or standard therapy alone. The primary endpoint was incidence of AF at 1 month postoperatively. Patients receiving colchicine had a reduced incidence of AF (12% versus 22% at 30 days postoperatively). The colchicine group also had a shorter length of stay.

Table 15. Summary of Recommendations for Specific Patient Groups and AF

Recommendations	COR	LOE	References
Hypertrophic cardiomyopathy	16		· L
Anticoagulation indicated in HCM with AF independent of the CHA ₂ DS ₂ -VASc score	I	В	(51, 451)
Antiarrhythmic drugs can be useful to prevent recurrent AF in HCM. Amiodarone, or disopyramide combined with beta blockers or nondihydropyridine calcium channel antagonist are reasonable	IIa	С	N/A
AF catheter ablation can be beneficial for HCM to facilitate a rhythm- control strategy when antiarrhythmics fail or are not tolerated	IIa	В	(452-455)
Sotalol, dofetilide, and dronedarone may be considered for a rhythm-control strategy in HCM	IIb	С	(12)
AF complicating ACS			
Urgent cardioversion of new onset AF in setting of ACS is recommended for patients with hemodynamic compromise, ongoing ischemia, or inadequate rate control	I	С	N/A
IV beta blockers are recommended to slow RVR with ACS and no HF, hemodynamic instability, or bronchospasm	I	С	N/A
With ACS and AF with CHA_2DS_2 -VASc (score ≥ 2), anticoagulation with warfarin is recommended unless contraindicated	I	С	N/A
Amiodarone or digoxin may be considered to slow a RVR with ACS and AF, and severe LV dysfunction and HF or hemodynamic instability	IIb	С	N/A
Nondihydropyridine calcium antagonists might be considered to slow a RVR with ACS and AF only in the absence of significant HF or hemodynamic instability	IIb	С	N/A
Hyperthyroidism			
Beta blockers are recommended to control ventricular rate with AF complicating thyrotoxicosis, unless contraindicated	I	С	N/A
Nondihydropyridine calcium channel antagonist is recommended to control the ventricular rate with AF and thyrotoxicosis when beta blocker cannot be used	I	С	N/A
Pulmonary diseases			
Nondihydropyridine calcium channel antagonist is recommended to control the ventricular rate with COPD and AF	I	С	N/A
Cardioversion should be attempted with pulmonary disease patients who become hemodynamically unstable with new onset AF	I	С	N/A
WPW and pre-excitation syndromes			
Cardioversion recommended with AF, WPW, and RVR who are hemodynamically compromised	I	С	(64)
IV procainamide or ibutilide to restore sinus rhythm or slow ventricular rate recommended with pre-excited AF and RVR who are	I	С	(64)

not hemodynamically compromised			
Catheter ablation of accessory pathway is recommended in	т	C	(64)
symptomatic patients with pre-excited AF, especially if the accessory	I	С	(64)
pathway has a short refractory period IV amiodarone, adenosine, digoxin, or nondihydropyridine calcium			
channel antagonists with WPW who have pre-excited AF is	III: Harm	В	(487-489)
potentially harmful		В	(407-407)
Heart failure			
Beta blocker or nondihydropyridine calcium channel antagonist is	_	_	(2.50)
recommended for persistent or permanent AF in patients with HFpEF	I	В	(262)
In the absence of pre-excitation, IV beta blocker (or a			,
nondihydropyridine calcium channel antagonist with $HFpEF$) is			
recommended to slow ventricular response to AF in the acute setting,	I	В	(496-499)
exercising caution in patients with overt congestion, hypotension or			
HF <i>r</i> EF			
In the absence of pre-excitation, IV digoxin or amiodarone is	т	D	(270, 497, 500
recommended to acutely control heart rate	I	В	501)
Assess heart rate during exercise and adjust pharmacological	I	С	NI/A
treatment in symptomatic patients during activity	1	C	N/A
Digoxin is effective to control resting heart rate with HFrEF	I	С	N/A
Combination digoxin and beta blocker (or a nondihydropyridine			
calcium channel antagonist with HFpEF), is reasonable to control rest	IIa	В	(260, 497)
and exercise heart rate with AF			, , , ,
Reasonable to perform AV node ablation with ventricular pacing to			
control heart rate when pharmacological therapy insufficient or not	Ha	В	(262, 502, 503
tolerated			
IV amiodarone can be useful to control the heart rate with AF when	IIa	С	N/A
other measures are unsuccessful or contraindicated	11a		IVA
With AF and RVR, causing or suspected of causing tachycardia-			
induced cardiomyopathy, it is reasonable to achieve rate control by	IIa	В	(52, 300, 504)
AV nodal blockade or rhythm control strategy			
In chronic HF patients who remain symptomatic from AF despite a	IIa	С	N/A
rate-control strategy, it is reasonable to use a rhythm-control strategy			
Amiodarone may be considered when resting and exercise heart rate			
cannot be controlled with a beta blocker (or a nondihydropyridine	IIb	C	N/A
calcium channel antagonist with HFpEF) or digoxin, alone or in			
AV node ablation may be considered when rate cannot be controlled			
and tachycardia-mediated cardiomyopathy suspected	IIb	С	N/A
AV node ablation should not be performed without a pharmacological			
trial to control ventricular rate	III: Harm	C	N/A
For rate control, IV nondihydropyridine calcium channel antagonists,			
IV beta blockers and dronedarone should not be given with	III: Harm	С	N/A
decompensated HF	111. 1101111	C	1,711
Familial (Genetic) AF			
With AF and multigenerational AF family members, referral to a			
tertiary care center for genetic counseling and testing may be	IIb	C	N/A
considered			
Postoperative cardiac and thoracic surgery			
Beta blocker is recommended to treat postoperative AF unless	I	A	(527-530)
contraindicated	1	A	(321-330)
A nondihydropyridine calcium channel blocker is recommended when			
a beta blocker is inadequate to achieve rate control with postoperative	I	В	(531)
AF			
Preoperative amiodarone reduces AF with cardiac surgery and is	IIa	A	(532-534)
reasonable as prophylactic therapy for high risk of postoperative AF			
It is reasonable to restore sinus rhythm pharmacologically with	IIa	В	(535)

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

ibutilide or direct-current cardioversion with postoperative AF			
It is reasonable to administer antiarrhythmic medications to maintain	Па	В	(531)
sinus rhythm with recurrent or refractory postoperative AF	114		(551)
It is reasonable to administer antithrombotic medications for	Па	В	(536)
postoperative AF	Hu	В	(330)
It is reasonable to manage new-onset postoperative AF with rate			
control and anticoagulation with cardioversion if AF does not revert	IIa	C	N/A
spontaneously to sinus rhythm during follow-up			
Prophylactic sotalol may be considered for patients with AF risk	IIb	В	(520, 527)
following cardiac surgery	110	Б	(530, 537)
Colchicine may be considered postoperatively to reduce AF following	Пр	D	(529)
cardiac surgery	110	В	(538)

AF indicates atrial fibrillation; AV, atrioventricular; COPD, chronic obstructive pulmonary disease; COR, Class of Recommendation; HCM, hypertrophic cardiomyopathy; HF, heart failure; HFpEF, heart failure with preserved ejection fraction; HFrEF, heart failure with reduced ejection fraction; IV, intravenous; LOE, Level of Evidence; LV, left ventricular; N/A, not applicable; RVR, rapid ventricular response; and WPW, Wolff-Parkinson-White.

8. Evidence Gaps and Future Research Directions

The past decade has seen substantial progress in the understanding of AF mechanisms, clinical implementation of ablation for maintaining sinus rhythm, and new drugs for stroke prevention. Further studies are needed to better inform clinicians as to the risks and benefits of therapeutic options for an individual patient. Continued research is needed into the mechanisms that initiate and sustain AF. Better understanding of these tissue and cellular mechanisms will, hopefully, lead to more defined approaches to treating and abolishing AF. This includes new methodological approaches for AF ablation that would favorably impact survival, thromboembolism, and quality of life across different patient profiles. New pharmacologic therapies are needed, including antiarrhythmic drugs that have atrial selectivity and drugs that target fibrosis, which will hopefully reach clinical evaluation. The successful introduction of new anticoagulants is encouraging, and further investigations will better inform clinical practices for optimizing beneficial applications and minimizing the risks of these agents, particularly in the elderly, in the presence of comorbidities and in the periprocedural period. Further investigations must be performed to better understand the links between the presence of AF, AF burden, and stroke risk, and also to better define the relationship between AF and dementia. The roles of emerging surgical and procedural therapies to reduce stroke will be defined. Great promise lies in prevention. Future strategies for reversing the growing epidemic of AF will come from basic science and genetic, epidemiologic, and clinical studies.

Presidents and Staff

American College of Cardiology

John Gordon Harold, MD, MACC, President Shalom Jacobovitz, Chief Executive Officer

William J. Oetgen, MD, MBA, FACC, Executive Vice President, Science, Education, and Quality Charlene May, Senior Director, Science and Clinical Policy

American College of Cardiology/American Heart Association

Lisa Bradfield, CAE, Director, Science and Clinical Policy

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Ezaldeen Ramadhan III, Project Management Team Leader, Science and Clinical Policy Emily Cottrell, MA, Quality Assurance, Science and Clinical Policy

American Heart Association

Mariell Jessup, MD, FACC, FAHA, President
Nancy Brown, Chief Executive Officer
Rose Marie Robertson, MD, FAHA, Chief Science Officer
Gayle R. Whitman, PhD, RN, FAHA, FAAN, Senior Vice President, Office of Science Operations
Marco Di Buono, PhD, Vice President, Science, Research, and Professional Education
Jody Hundley, Production Manager, Scientific Publications, Office of Science Operations

Key Words: ACC/AHA Practice Guidelines ■ atrial fibrillation ■ cardio-renal physiology/pathophysiology ■ cardiovascular surgery: transplantation, ventricular assistance, cardiomyopathy ■ epidemiology ■ full revision ■ health policy and outcome research ■ other atrial fibrillation.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Appendix 1. Author Relationships With Industry and Other Entities (Relevant)—2014 AHA/ACC/HRS Guideline for the Management of Patients With Atrial Fibrillation

Committee Member	Employment	Consultant	Speaker's Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness	Voting Recusals by Section*
Craig T. January (Chair)	University of Wisconsin- Madison—Professor of Medicine, Cardiovascular Medicine Division	None	None	None	None	None	None	None
L. Samuel Wann (Vice Chair)	Columbia St. Mary's Cardiovascular Physicians—Clinical Cardiologist	• United Healthcare	None	None	None	None	None	4.1 5.0 6.3 7.3 7.10
Joseph S. Alpert	University of Arizona Health Sciences Center—Professor of Medicine	Bayer Pharmaceutical s (DSMB)‡ Boehringer Ingelheim Daiichi- Sankyo Johnson & Johnson Roche Diagnostics Sanofi-aventis Servier Pharmaceutical s	None	None	None	None	None	4.1 5.0
Hugh Calkins	Johns Hopkins Hospital—Professor of Medicine, Director of Electrophysiology	 Atricure Biosense Webster Carecore iRhythm Medtronic† 	None	None	None	None	None	5.0 6.3 7.8

		• Sanofi-aventis						
Joaquin E. Cigarroa	Oregon Health & Science University— Clinical Professor; Clinical Chief of Cardiology	None	None	None	None	None	None	None
Joseph C. Cleveland, Jr	University of Colorado—Professor of Surgery; Denver Veteran's Administration Hospital—Chief, Cardiac Surgery	None	None	None	None	None	None	None
Jamie B. Conti	University of Florida— Professor of Medicine; Division of Cardiovascular Medicine—Chief	None	None	None	Boston Scientific† Medtronic† St. Jude Medical†	Boston Scientific† Medtronic† St. Jude Medical†	None	5.0 6.3 7.8
Patrick T. Ellinor	Massachusetts General Hospital Heart Center, Cardiac Arrhythmia Service—Director	None	None	None	None	None	None	None
Michael D. Ezekowitz	Jefferson Medical College— Professor	• ARYx Therapeutics† • AstraZeneca • Boehringer Ingelheim† • Bristol-Myers Squibb† • Daiichi- Sankyo† • Eisai • Johnson & Johnson† • Medtronic† • Pfizer† • Portola† • Sanofiaventis†	None	None	• ARYx Therapeutic s† • Boehringer Ingelheim† • Daiichi- Sankyo‡ • Portola‡	None	None	4.1 5.0 6.3 7.8
Michael E. Field	University of Wisconsin School of Medicine and	None	None	None	None	None	None	None

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

	Public Health—Assistant Professor of Medicine, Director of Cardiac Arrhythmia Service							
Katherine T. Murray	Vanderbilt University School of Medicine, Divisions of Clinical Pharmacology and Cardiology—Professor of Medicine	None	None	None	• GlaxoSmith Kline‡	None	None	None
Ralph L. Sacco	University of Miami, Miller School of Medicine, Department of Neurology—Chairman	Boehringer Ingelheim‡§	None	None	None	None	None	None
William G. Stevenson	Brigham & Women's Hospital, Cardiac Arrhythmia Program— Director; Harvard Medical School— Professor of Medicine	None	None	• Biosense Webster— Needle Ablation Patent‡	• Biosense Webster†	None	None	5.0 6.3 7.8
Patrick J. Tchou	Cleveland Clinic Foundation—Section of Cardiac Electrophysiology and Pacing, Department of Cardiovascular Medicine Heart and Vascular Institute	None	None	None	None	None	None	None
Cynthia M. Tracy	George Washington University Medical Center—Associate Director and Professor of Medicine	None	None	None	None	None	None	None
Clyde W. Yancy	Northwestern University, Feinberg School of Medicine—Magerstadt Professor of Medicine; Division of Cardiology—Chief	None	None	None	None	None	None	None

This table represents the relationships of committee members with industry and other entities that were determined to be relevant to this document. These relationships were reviewed and updated in conjunction with all meetings and/or conference calls of the writing committee during the document development process.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

The table does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of \geq 5% of the voting stock or share of the business entity, or ownership of \geq \$10,000 of the fair market value of the business entity; or if funds received by the person from the business entity exceed 5% of the person's gross income for the previous year. Relationships that exist with no financial benefit are also included for the purpose of transparency. Relationships in this table are modest unless otherwise noted.

According to the ACC/AHA, a person has a *relevant* relationship IF: a) The *relationship or interest* relates to the same or similar subject matter, intellectual property or asset, topic, or issue addressed in the *document*; or b) The *company/entity* (with whom the relationship exists) makes a drug, drug class, or device addressed in the *document*, or makes a competing drug or device addressed in the *document*; or c) The *person or a member of the person's household*, has a reasonable potential for financial, professional or other personal gain or loss as a result of the issues/content addressed in the *document*.

*Writing committee members are required to recuse themselves from voting on sections to which their specific relationships with industry and other entities may apply.

†Indicates significant relationship.

‡No financial benefit.

§Dr. Sacco's relationship with Boehringer Ingelheim was added just after final balloting of the recommendations and prior to organizational review, so it was not relevant during the writing or voting stages of the guideline's development.

ACC indicates American College of Cardiology; AHA, American Heart Association; DSMB, data safety monitoring board; and HRS, Heart Rhythm Society.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Appendix 2. Reviewer Relationships With Industry and Other Entities (Relevant)—2014 AHA/ACC/HRS Guideline for the

Management of Patients With Atrial Fibrillation

Reviewer	Representation	Employment Employment	Consultant	Speaker's Bureau	Ownership/ Partnership/ Principal	Personal Research	Institutional, Organizational, or Other Financial Benefit	Expert Witness
A. John Camm	Official Reviewer— HRS	St. George's, University of London—Professor of Clinical Cardiology	 Bayer Biotronik Boehringer Ingelheim Boston Scientific Bristol-Myers Squibb ChanRx Daiichi-Sankyo Forest Laboratories Johnson & Johnson Medtronic Novartis* Sanofi-aventis Servier St. Jude Medical Takeda Xention 	• Pfizer	None	Biotronik† Servier (DSMB) St. Jude Medical (DSMB)	None	None
John Fisher	Official Reviewer— AHA	Albert Einstein College of Medicine—Professor of Medicine	Medtronic*	None	None	None	 Biotronik* Boston Scientific* Medtronic* St. Jude Medical* 	None
Jonathan Halperin	Official Reviewer— ACC/AHA Task Force on Practice Guidelines	Mt. Sinai Medical Center—Professor of Medicine	 AstraZeneca Bayer Biotronik* Boehringer Ingelheim* Boston Scientific Bristol-Myers Squibb Daiichi-Sankyo 	None	None	None	None	None

Jose Joglar	Official Reviewer— AHA	UT Southwestern Medical Center— Associate Professor of	 Janssen Pharmaceuticals Johnson & Johnson Medtronic Pfizer Sanofi-aventis None 	None	None	None	Medtronic* St. Jude Medical*	None
Peter Kowey	Official Reviewer— HRS	Internal Medicine Lankenau Medical Office Building—Chief of Cardiology	Astellas† AstraZeneca* Boehringer Ingelheim* Bristol-Myers Squibb Daiichi-Sankyo* Forest Laboratories GlaxoSmithKline* Johnson & Johnson* Medtronic Merck* Pfizer* Portola Sanofi-aventis*	None	• Cardionet*	None	None	None
John Strobel	Official Reviewer— ACC Board of Governors	Premier Healthcare, LLC—Clinical Cardiac Electrophysiologist; Indiana University— Assistant Clinical Professor of Medicine	None	 Boehringer Ingelheim Bristol-Myers Squibb Pfizer Sanofi- aventis 	None	None	None	• Plaintiff, ICD, 2012
Stuart Winston	Official Reviewer— ACC Board of Trustees	Michigan Heart, P. C. Michigan Heart & Vascular Institute— Cardiologist	None	None	None	None	Biotronik†Medtronic†	None
James R. Edgerton	Organizational Reviewer—STS	The Heart Hospital Baylor Plano— Cardiologist; University of Texas at Arlington—	None	AtriCure*	None	None	None	None

		Adjunct Assistant Clinical Professor						
Jeffrey Anderson	Content Reviewer— ACC/AHA Task Force on Practice Guidelines	Intermountain Medical Center—Associate Chief of Cardiology	The Medicines CompanySanofi-aventis	None	None	None	None	None
Nancy Berg	Content Reviewer— ACC EP Committee	Park Nicollet Health Services—Registered Nurse	Medtronic	None	None	Mayo Clinic	Medtronic†	None
Emmanouil Brilakis	Content Reviewer— ACC Interventional Scientific Council	UT Southwestern Medical School— Director Cardiac Catheterization Laboratory, VA North Texas Healthcare System	 Boston Scientific* Bridgepoint Medical* Janssen Pharmaceuticals Sanofi-aventis St. Jude Medical 	None	None	None	 Abbott Vascular† AstraZeneca† Cordis* Daiichi- Sankyo* Medtronic* The Medicines Company* 	None
Yong-Mei Cha	Content Reviewer— AHA	Mayo Clinic, Division of Cardiovascular Diseases—Professor of Medicine	None	None	None	None	None	None
Jafna Cox	Content Reviewer— ACC Board of Governors	Queen Elizabeth II Health Sciences Center—Professor, Departments of Medicine, Community Health, and Epidemiology	AstraZenecaBayerBoehringer Ingelheim	None	None	Bayer* Pfizer*	None	None
Anne Curtis	Content Reviewer	University of Buffalo— Charles & Mary Bauer Professor of Medicine	 Biosense Webster Bristol-Myers Squibb Medtronic* Pfizer Sanofi-aventis St. Jude Medical 	None	None	None	None	None

Lesley Curtis	Content Reviewer— ACC/AHA Task Force on Practice Guidelines	Duke University School of Medicine—Associate Professor of Medicine	None	None	None	None	 Medtronic* GE Healthcare* GlaxoSmithKlin e* Johnson & Johnson* 	None
Kenneth Ellenbogen	Content Reviewer	VCU Medical Center— Director, Clinical EP Laboratory	 Biosense Webster Biotronik* Boston Scientific* Cameron Health Janssen Pharmaceuticals Medtronic* Sanofi-aventis St. Jude Medical 	None	None	 Biosense Webster* Boston Scientific* Medtronic* Sanofiaventis* 	 Biosense Webster* Boston Scientific* Cardionet Medtronic* Sanofi-aventis* St. Jude Medical* 	• Represent ed hospital, ICD, 2012
N.A. Mark Estes III	Content Reviewer	Tufts University School of Medicine—Professor of Medicine	Boston Scientific* Medtronic	None	None	Boston Scientific	 Boston Scientific* Medtronic* St. Jude Medical* 	None
Gregg Fonarow	Content Reviewer	Ahmanson—UCLA Cardiomyopathy Center, Division of Cardiology	 Boston Scientific Johnson & Johnson The Medicines Company Medtronic 	None	None	• Novartis*	Medtronic†	None
Valentin Fuster	Content Reviewer	Mount Sinai School of Medicine—Director, Zena and Michael A. Wiener Cardiovascular Institute	None	None	None	None	None	None
Richard Goodman	Content Reviewer— HHS	HHS Office of the Assistant Secretary for Health, and National Center for Chronic Disease Prevention and Health Promotion Centers for Disease Control and Prevention—Senior	None	None	None	None	None	None

		Medical Advisor						
Judith Hochman	Content Reviewer— ACC/AHA Task Force on Practice Guidelines	New York University School of Medicine— Clinical Chief of Cardiology	• GlaxoSmithKline • Janssen Pharmaceuticals	None	None	None	None	None
Warren Jackman	Content Reviewer	University of Oklahoma Health Sciences Center for Cardiac Arrhythmia Research Institute— Professor of Medicine	Biosense Webster*Endosense*Vytronus*	Biotronik* Boston Scientific*	• Rhythmia Medical*	Boston Scientific* Rhythmia Medical*	None	None
Samuel Jones	Content Reviewer— ACC Board of Governors	USUHS—Associate Professor of Medicine	None	None	None	None	Medtronic† St. Jude Medical†	None
Paulus Kirchhof	Content Reviewer— HRS	University of Birmingham, School of Clinical and Experimental Medicine—Chair in Cardiovascular Medicine	None	None	None	• Sanofiaventis (DSMB)	None	None
Bradley Knight	Content Reviewer	Northwestern Medical Center Division of Cardiology—Director of Clinical Cardiac EP	Boston Scientific Cameron Health†	 Biosense Webster Biotronik Boston Scientific Medtronic 	None	• Catheter Robotics	None	• Plaintiff, Pacemaker surgery, 2012
Austin Kutscher	Content Reviewer	Hunterdon Cardiovascular Associates— Cardiologist	• Pfizer	Bristol-Myers SquibbForest Laboratories	None	Boehringer IngelheimBristol-Myers Squibb	None	None
Gregory Michaud	Content Reviewer	Harvard Medical School, Brigham and Women's Hospital—Assistant Professor	Boston Scientific Medtronic	None	None	Boston Scientific* St. Jude Medical*	None	None
William Miles	Content Reviewer	University of Florida, Department of Medicine—Cardiologist	None	None	None	• Medtronic— STOP-AF (PI)	None	None

						Zoll Medical		
Simone Musco	Content Reviewer— ACC Board of Governors	Saint Patrick Hospital— Cardiologist	None	Bristol-Myers SquibbSanofi- aventis	None	None	None	None
Brian Olshansky	Content Reviewer— ACC EP Committee	University of Iowa Hospital—Professor of Medicine	 Boehringer Ingleheim Boston Scientific Guidant Medtronic* Sanofi-aventis 	None	None	Boston Scientific (DSMB) Sanofiaventis (DSMB)	None	None
Huseyin Murat Ozdemir	Content Reviewer— AIG	Gazi University School of Medicine—Professor of Cardiology	 Bayer Boehringer Ingelheim Bristol-Myers Squibb Novartis Pfizer Servier 	None	None	None	None	None
Douglas Packer	Content Reviewer	Mayo Foundation St. Mary's Hospital Complex—Professor of Medicine	 Abiomed† Biosense Webster† Boston Scientific† InfoBionic† Johnson & Johnson† Medtronic† Janssen Pharmaceuticals† Sanofi-aventis† Siemens† St. Jude Medical† 	None	None	Biosense Webster* Boston Scientific* CardioFocus Endosense* Hansen Medical Medtronic* Siemens St. Jude Medical* Thermedical*	• St. Jude Medical*	None
Richard Page	Content Reviewer	University of Wisconsin Hospital & Clinics— Chair, Department of Medicine	None	None	None	None	None	None
Robert Page	Content Reviewer—	University of Colorado School of Pharmacy—	None	None	None	None	None	None

	AHA PharmD	Associate Professor						
Gurusher Panjrath	Content Reviewer— ACC Heart Failure and Transplant Council	George Washington University—Assistant Professor of Medicine	None	None	None	None	None	None
Eric Prystowsky	Content Reviewer— HRS	St. Vincent Hospital and Health Center—Director, Clinical EP Laboratory	Bard* Medtronic*	None	CardioNet*Topera*Stereotaxis*	None	• CardioNet* • Stereotaxis*	None
Pasala Ravichandran	Content Reviewer— ACC Surgeons Council	Oregon Health & Science University— Associate Professor	None	None	None	None	None	None
Anitra Romfh	Content Reviewer— ACC Adult Congenital and Pediatric Cardiology	Children's Hospital Boston—Cardiologist	None	None	None	None	None	None
Elizabeth Saarel	Content Reviewer— ACC Adult Congenital and Pediatric Cardiology	University of Utah School of Medicine and Primary Children's Medical Center— Associate Professor	None	None	None	None	None	None
Marcel Salive	Content Reviewer— HHS	National Institute on Aging, Division of Geriatrics and Clinical Gerontology	None	None	• Express Scripts*	None	None	None
John Sapp	Content Reviewer— HRS	Dalhousie University— Director of EP	Biosense Webster	None	None	• Biosense Webster* • St. Jude Medical*	None	None
Frank Sellke	Content Reviewer— ACC/AHA Task Force on Practice	Cardiovascular Institute, Rhode Island Hospital— Lifespan's Chief of Cardiothoracic Surgery	None	None	None	None	• The Medicines Company	None

	Guidelines							
Win-Kuang Shen	Content Reviewer— ACC/AHA Task Force on Practice Guidelines	Mayo Clinic Arizona— Professor of Medicine, Consultant	None	None	None	None	None	None
David J. Slotwiner	Content Reviewer	Long Island Jewish Medical Center— Association Director, EP Laboratory	None	None	None	None	Boston Scientific	None
Jonathan Steinberg	Content Reviewer	Valley Health System Arrhythmia Institute— Director; Columbia University College of Physicians & Surgeons—Professor of Medicine	AmbucorBiosense WebsterBoston ScientificMedtronic	Bristol-Myers Squibb*Sanofi- aventis	None	 Biosense Webster* Janssen Pharmaceutic als Medtronic* 	None	None
Vinod Thourani	Content Reviewer— ACC Surgeons Council	Emory University School of Medicine— Associate Professor of Cardiothoracic Surgery	Edwards Lifesciences Sorin St. Jude Medical	None	• Apica Cardiovascula r†	Maquet	None	None
Mellanie True Hills	Content Reviewer— Patient Advocate	StopAfib.org—Speaker and Chief Executive Officer	• AtriCure	None	None	None	 Bayer* Boehringer Ingelheim* Janssen Pharmaceuticals * Johnson & Johnson* Medtronic Sanofi-aventis* 	None
Albert Waldo	Content Reviewer— HRS	Case Western Reserve University—The Walter H. Pritchard Professor of Cardiology, Professor of Medicine, and Professor of Biomedical	 Abbott Vascular AtriCure Biosense Webster Biotronik Daiichi-Sankyo Gilead 	 Janssen Pharmaceutic als* Sanofi- aventis* 	None	 Biotronik Daiichi- Sankyo Gilead* St. Jude Medical* 	None	None

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Engine	ering	• Janssen			
		Pharmaceuticals*			
		 Merck 			
	•	 Pfizer 			
	•	 Sanofi-aventis 			

This table represents the relationships of reviewers with industry and other entities that were disclosed at the time of peer review and determined to be relevant to this document. It does not necessarily reflect relationships with industry at the time of publication. A person is deemed to have a significant interest in a business if the interest represents ownership of $\geq 5\%$ of the voting stock or share of the business entity, or ownership of $\geq \$10\,000$ of the fair market value of the business entity; or if funds received by the person from the business entity exceed 5% of the person's gross income for the previous year. A relationship is considered to be modest if it is less than significant under the preceding definition. Relationships that exist with no financial benefit are also included for the purpose of transparency. Relationships in this table are modest unless otherwise noted. Names are listed in alphabetical order within each category of review.

According to the ACC/AHA, a person has a *relevant* relationship IF: a) The *relationship or interest* relates to the same or similar subject matter, intellectual property or asset, topic, or issue addressed in the *document*; or b) The *company/entity* (with whom the relationship exists) makes a drug, drug class, or device addressed in the *document*, or makes a competing drug or device addressed in the *document*; or c) The *person or a member of the person's household*, has a reasonable potential for financial, professional or other personal gain or loss as a result of the issues/content addressed in the *document*.

*Significant relationship

†No financial benefit

ACC indicates American College of Cardiology; AHA, American Heart Association; AIG, Association of International Governors; DSMB, data safety monitoring board; EP, electrophysiology; HF, heart failure; HHS, Health and Human Services; HRS, Heart Rhythm Society; ICD, implantable cardioverter-defibrillator; PharmD, doctor of pharmacy; PI, principal investigator; STS, Society of Thoracic Surgeons; UCLA, University of California, Los Angeles; USUHS, Uniformed Services University of the Health Sciences; UT, University of Texas; VA, Veterans Affairs; and VCU, Virginia Commonwealth University.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Appendix 3. Abbreviations

ACE = angiotensin-converting enzyme

ACS = acute coronary syndrome

AF = atrial fibrillation

ARB = angiotensin-receptor blocker

AV = atrioventricular

CAD = coronary artery disease

CKD = chronic kidney disease

CrCl = creatinine clearance

ECG = electrocardiogram

EF = ejection fraction

GDMT = guideline-directed medical therapy

HCM = hypertrophic cardiomyopathy

HF = heart failure

HFpEF = heart failure with preserved ejection fraction

INR = international normalized ratio

LA = left atrium

LAA = left atrial appendage

LMWH = low-molecular-weight heparin

LV = left ventricular

LVEF = left ventricular ejection fraction

RCT = randomized controlled trial

RV= right ventricular

TEE = transesophageal echocardiography

TIA = transient ischemic attack

TTR = times in therapeutic range

UFH = unfractionated herparin

WPW = Wolff-Parkinson-White

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Appendix 4. Initial Clinical Evaluation in Patients With AF

	Minimum Evaluation
	Presence and nature of symptoms associated with AF
	Clinical type of AF (paroxysmal, persistent, or permanent)
	Onset of the first symptomatic attack or date of discovery of AF
History and physical examination, to define	• Frequency, duration, precipitating factors, and modes of initiation or termination of AF
	Response to any pharmacological agents that have been administered
	 Presence of any underlying heart disease or reversible conditions (e.g., hyperthyroidism or alcohol consumption)
	Rhythm (verify AF)
	• LVH
	P-wave duration and morphology or fibrillatory waves
	Pre-excitation
2. ECG, to identify	Bundle-branch block
	• Prior MI
	Other atrial arrhythmias
	To measure and follow the R-R, QRS, and QT intervals in conjunction with antiarrhythmic drug therapy
	• VHD
	• LA and RA size
	LV and RV size and function
3. TTE, to identify	Peak RV pressure (pulmonary hypertension)
	LV hypertrophy
	LA thrombus (low sensitivity)
	Pericardial disease
4. Blood tests of thyroid, renal, and	For a first episode of AF
hepatic function	When the ventricular rate is difficult to control
Addition	nal Testing (1 or several tests may be necessary)
1. 6-min walk test	If the adequacy of rate control is in question
	If the adequacy of rate control is in question
2. Exercise testing	To reproduce exercise-induced AF
2. Exercise testing	To exclude ischemia before treatment of selected patients with a type IC* antiarrhythmic drug
2. Holton on avant manitoning	If diagnosis of the type of arrhythmia is in question
3. Holter or event monitoring	As a means of evaluating rate control
4 TEE	To identify LA thrombus (in the LAA)
4. TEE	To guide cardioversion
	To clarify the mechanism of wide-QRS-complex tachycardia
5. Electrophysiological study	To identify a predisposing arrhythmia such as atrial flutter or paroxysmal supraventricular tachycardia
	To seek sites for curative AF ablation or AV conduction block/modification

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

Lung parenchyma, when clinical findings suggest an abnormality
 Pulmonary vasculature, when clinical findings suggest an abnormality

AF indicates atrial fibrillation; AV, atrioventricular; ECG, electrocardiogram; LA, left atrial; LAA, left atrial appendage; LV, left ventricular; LVH, left ventricular hypertrophy; MI, myocardial infarction; RA, right atrial; RV, right ventricular; TEE, transesophageal echocardiography; TTE, transthoracic echocardiogram; and VHD, valvular heart disease. Modified from Fuster, et al. (4-7).

^{*}Type IC refers to the Vaughan-Williams classification of antiarrhythmic drugs.

January, CT et al. 2014 AHA/ACC/HRS Atrial Fibrillation Guideline

References

- ACCF.AHA Task Force on Practice Guidelines. Methodology Manual and Policies From the ACCF/AHA Task
 Force on Practice Guidelines. American College of Cardiology Foundation and American Heart Association, Inc.
 Cardiosource.com. 2010. Available at:
 http://assets.cardiosource.com/Methodology_Manual_for_ACC_AHA_Writing_Committees.pdf and
 http://my.americanheart.org/idc/groups/ahamah-public/@wcm/@sop/documents/downloadable/ucm_319826.pdf.
 Accessed May 16, 2012.
- 2. Committee on Standards for Systematic Reviews of Comparative Effectiveness Research, Institute of Medicine. Finding What Works in Health Care: Standards for Systematic Reviews. Washington, DC: The National Academies Press, 2011.
- 3. Committee on Standards for Developing Trustworthy Clinical Practice Guidelines; Institute of Medicine. Clinical Practice Guidelines We Can Trust. Washington, DC: The National Academies Press, 2011.
- 4. Wann LS, Curtis AB, Ellenbogen KA, et al. 2011 ACCF/AHA/HRS focused update on the management of patients with atrial fibrillation (update on dabigatran): a report of the American College of Cardiology Foundation/American Heart Association Task Force on practice guidelines. J Am Coll Cardiol. 2011;57:1330-7.
- 5. Wann LS, Curtis AB, January CT, et al. 2011 ACCF/AHA/HRS focused update on the management of patients with atrial fibrillation (Updating the 2006 Guideline): a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2011;57:223-42.
- 6. Fuster V, Ryden LE, Cannom DS, et al. ACC/AHA/ESC 2006 Guidelines for the Management of Patients with Atrial Fibrillation: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the European Society of Cardiology Committee for Practice Guidelines (Writing Committee to Revise the 2001 Guidelines for the Management of Patients With Atrial Fibrillation): developed in collaboration with the European Heart Rhythm Association and the Heart Rhythm Society. Circulation. 2006;114:e257-e354.
- 7. Fuster V, Ryden LE, Cannom DS, et al. 2011 ACCF/AHA/HRS focused updates incorporated into the ACC/AHA/ESC 2006 Guidelines for the management of patients with atrial fibrillation: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines developed in partnership with the European Society of Cardiology and in collaboration with the European Heart Rhythm Association and the Heart Rhythm Society. J Am Coll Cardiol. 2011;57:e101-e198.
- 8. Agency for Healthcare Research and Quality. Research Protocol: Treatment of Atrial Fibrillation. http://effectivehealthcare.ahrq.gov/index.cfm/search-for-guides-reviews-and-reports/?productid=946&pageaction=displayproduct. 2012; December 2012.
- 9. Chobanian AV, Bakris GL, Black HR, et al. Seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. Hypertension. 2003;42:1206-52.
- 10. Greenland P, Alpert JS, Beller GA, et al. 2010 ACCF/AHA guideline for assessment of cardiovascular risk in asymptomatic adults: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2010;56:e50-103.
- 11. Hillis LD, Smith PK, Anderson JL, et al. 2011 ACCF/AHA Guideline for Coronary Artery Bypass Graft Surgery. A report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. Developed in collaboration with the American Association for Thoracic Surgery, Society of Cardiovascular Anesthesiologists, and Society of Thoracic Surgeons. J Am Coll Cardiol. 2011;58:e123-e210.
- 12. Gersh BJ, Maron BJ, Bonow RO, et al. 2011 ACCF/AHA Guideline for the Diagnosis and Treatment of Hypertrophic Cardiomyopathy: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. Developed in collaboration with the American Association for Thoracic Surgery, American Society of Echocardiography, American Society of Nuclear Cardiology, Heart Failure Society of America, Heart Rhythm Society, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons. J Am Coll Cardiol. 2011;58:e212-e260.
- 13. Levine GN, Bates ER, Blankenship JC, et al. 2011 ACCF/AHA/SCAI Guideline for Percutaneous Coronary Intervention. A report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Society for Cardiovascular Angiography and Interventions. J Am Coll Cardiol. 2011;58:e44-122.
- 14. Smith SC, Jr., Benjamin EJ, Bonow RO, et al. AHA/ACCF secondary prevention and risk reduction therapy for patients with coronary and other atherosclerotic vascular disease: 2011 update: a guideline from the American Heart Association and American College of Cardiology Foundation endorsed by the World Heart Federation and the Preventive Cardiovascular Nurses Association. J Am Coll Cardiol. 2011;58:2432-46.

- 15. Skanes AC, Healey JS, Cairns JA, et al. Focused 2012 update of the Canadian Cardiovascular Society atrial fibrillation guidelines: recommendations for stroke prevention and rate/rhythm control. Can J Cardiol. 2012;28:125-36.
- 16. Camm AJ, Lip GY, De CR, et al. 2012 focused update of the ESC Guidelines for the management of atrial fibrillation: An update of the 2010 ESC Guidelines for the management of atrial fibrillation * Developed with the special contribution of the European Heart Rhythm Association. Eur Heart J. 2012.
- 17. Tracy CM, Epstein AE, Darbar D, et al. 2012 ACCF/AHA/HRS Focused Update Incorporated Into the ACCF/AHA/HRS 2008 Guidelines for Device-Based Therapy of Cardiac Rhythm Abnormalities: A Report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society. J Am Coll Cardiol. 2013;61:e6-e75.
- 18. Fihn SD, Gardin JM, Abrams J, et al. 2012 ACCF/AHA/ACP/AATS/PCNA/SCAI/STS guideline for the diagnosis and management of patients with stable ischemic heart disease: a report of the American College of Cardiology Foundation/American Heart Association Task Force on practice guidelines, and the American College of Physicians, American Association for Thoracic Surgery, Preventive Cardiovascular Nurses Association, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons. J Am Coll Cardiol. 2012;60:e44-e164.
- 19. Eikelboom JW, Hirsh J, Spencer FA, et al. Antiplatelet drugs: Antithrombotic Therapy and Prevention of Thrombosis, 9th ed: American College of Chest Physicians Evidence-Based Clinical Practice Guidelines. Chest. 2012;141:e89S-119S.
- 20. Yancy CW, Jessup M, Bozkurt B, et al. 2013 ACCF/AHA guideline for the management of heart failure: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013;62:e147-e239.
- 21. O'Gara PT, Kushner FG, Ascheim DD, et al. 2013 ACCF/AHA Guideline for the Management of ST-Elevation Myocardial Infarction: A Report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013;61:e78-e140.
- 22. Amsterdam E, Wenger NK, Brindis R, et al. 2014 ACC/AHA Guideline for the Management of Patients With Non-ST-Elevation Acute Coronary Syndromes: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. Developed in Collaboration With the American Academy of Family Physicians, American College of Emergency Physicians, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons. In Press. Journal of the American College of Cardiology. 2014;
- 23. Nishimura RA, Otto CM, Bonow RO, et al. 2014 AHA/ACC Guideline for the Management of Patients With Valvular Heart Disease: A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2014.
- Goff DC, Jr., Lloyd-Jones DM, Bennett G, et al. 2013 ACC/AHA Guideline on the Assessment of Cardiovascular Risk: A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013.
- 25. Eckel RH, Jakicic JM, Ard JD, et al. 2013 AHA/ACC Guideline on Lifestyle Management to Reduce Cardiovascular Risk: A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013.
- Jensen MD, Ryan DH, Apovian CM, et al. 2013 AHA/ACC/TOS Guideline for the Management of Overweight
 and Obesity in Adults: A Report of the American College of Cardiology/American Heart Association Task Force
 on Practice Guidelines and The Obesity Society. J Am Coll Cardiol. 2013.
- 27. Stone NJ, Robinson J, Lichtenstein AH, et al. 2013 ACC/AHA Guideline on the Treatment of Blood Cholesterol to Reduce Atherosclerotic Cardiovascular Risk in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013.
- 28. Furie KL, Goldstein LB, Albers GW, et al. Oral antithrombotic agents for the prevention of stroke in nonvalvular atrial fibrillation: a science advisory for healthcare professionals from the American Heart Association/American Stroke Association. Stroke. 2012;43:3442-53.
- 29. Calkins H, Kuck KH, Cappato R, et al. 2012 HRS/EHRA/ECAS expert consensus statement on catheter and surgical ablation of atrial fibrillation: recommendations for patient selection, procedural techniques, patient management and follow-up, definitions, endpoints, and research trial design: a report of the Heart Rhythm Society (HRS) Task Force on Catheter and Surgical Ablation of Atrial Fibrillation. Developed in partnership with the European Heart Rhythm Association (EHRA), a registered branch of the European Society of Cardiology (ESC) and the European Cardiac Arrhythmia Society (ECAS); and in collaboration with the American College of Cardiology (ACC), American Heart Association (AHA), the Asia Pacific Heart Rhythm Society (APHRS), and the Society of Thoracic Surgeons (STS). Endorsed by the governing bodies of the American College of Cardiology Foundation, the American Heart Association, the European Cardiac Arrhythmia Society, the European Heart

- Rhythm Association, the Society of Thoracic Surgeons, the Asia Pacific Heart Rhythm Society, and the Heart Rhythm Society. Heart Rhythm. 2012;9:632-96.
- 30. Wolf PA, Benjamin EJ, Belanger AJ, et al. Secular trends in the prevalence of atrial fibrillation: The Framingham Study. Am Heart J. 1996;131:790-5.
- 31. Camm AJ, Kirchhof P, Lip GY, et al. Guidelines for the management of atrial fibrillation: the Task Force for the Management of Atrial Fibrillation of the European Society of Cardiology (ESC). Eur Heart J. 2010;31:2369-429.
- 32. Go AS, Hylek EM, Phillips KA, et al. Prevalence of diagnosed atrial fibrillation in adults: national implications for rhythm management and stroke prevention: the AnTicoagulation and Risk Factors in Atrial Fibrillation (ATRIA) Study. JAMA. 2001;285:2370-5.
- 33. McManus DD, Rienstra M, Benjamin EJ. An update on the prognosis of patients with atrial fibrillation. Circulation. 2012;126:e143-e146.
- 34. Lloyd-Jones DM, Wang TJ, Leip EP, et al. Lifetime risk for development of atrial fibrillation: the Framingham Heart Study. Circulation. 2004;110:1042-6.
- 35. Alonso A, Agarwal SK, Soliman EZ, et al. Incidence of atrial fibrillation in whites and African-Americans: the Atherosclerosis Risk in Communities (ARIC) study. Am Heart J. 2009;158:111-7.
- 36. Kannel WB, Wolf PA, Benjamin EJ, et al. Prevalence, incidence, prognosis, and predisposing conditions for atrial fibrillation: population-based estimates. Am J Cardiol. 1998;82:2N-9N.
- 37. Wolf PA, Abbott RD, Kannel WB. Atrial fibrillation: a major contributor to stroke in the elderly. The Framingham Study. Arch Intern Med. 1987;147:1561-4.
- 38. Miller PS, Andersson FL, Kalra L. Are cost benefits of anticoagulation for stroke prevention in atrial fibrillation underestimated? Stroke. 2005;36:360-6.
- 39. Wang TJ, Larson MG, Levy D, et al. Temporal relations of atrial fibrillation and congestive heart failure and their joint influence on mortality: the Framingham Heart Study. Circulation. 2003;107:2920-5.
- 40. Krahn AD, Manfreda J, Tate RB, et al. The natural history of atrial fibrillation: incidence, risk factors, and prognosis in the Manitoba Follow-Up Study. Am J Med. 1995;98:476-84.
- 41. Stewart S, Hart CL, Hole DJ, et al. A population-based study of the long-term risks associated with atrial fibrillation: 20-year follow-up of the Renfrew/Paisley study. Am J Med. 2002;113:359-64.
- 42. Ott A, Breteler MM, de Bruyne MC, et al. Atrial fibrillation and dementia in a population-based study. The Rotterdam Study. Stroke. 1997;28:316-21.
- 43. Go AS, Mozaffarian D, Roger VL, et al. Heart disease and stroke statistics--2014 update: a report from the american heart association. Circulation. 2014;129:e28-e292.
- 44. Kim MH, Johnston SS, Chu BC, et al. Estimation of total incremental health care costs in patients with atrial fibrillation in the United States. Circ Cardiovasc Qual Outcomes. 2011;4:313-20.
- 45. Office of Information Products and Data Analytics CfM&MS. CMS Administrative Claims Data, January 2011 December 2011, from the Chronic Condition Warehouse. 2012;
- 46. Ikeda T, Murai H, Kaneko S, et al. Augmented single-unit muscle sympathetic nerve activity in heart failure with chronic atrial fibrillation. J Physiol. 2012;590:509-18.
- 47. Segerson NM, Sharma N, Smith ML, et al. The effects of rate and irregularity on sympathetic nerve activity in human subjects. Heart Rhythm. 2007;4:20-6.
- 48. Hsu LF, Jais P, Sanders P, et al. Catheter ablation for atrial fibrillation in congestive heart failure. N Engl J Med. 2004;351:2373-83.
- 49. Nabauer M, Gerth A, Limbourg T, et al. The Registry of the German Competence NETwork on Atrial Fibrillation: patient characteristics and initial management. Europace. 2009;11:423-34.
- 50. Jabre P, Jouven X, Adnet F, et al. Atrial fibrillation and death after myocardial infarction: a community study. Circulation. 2011;123:2094-100.
- 51. Olivotto I, Cecchi F, Casey SA, et al. Impact of atrial fibrillation on the clinical course of hypertrophic cardiomyopathy. Circulation. 2001;104:2517-24.
- 52. Nerheim P, Birger-Botkin S, Piracha L, et al. Heart failure and sudden death in patients with tachycardia-induced cardiomyopathy and recurrent tachycardia. Circulation. 2004;110:247-52.
- 53. Van Gelder IC, Crijns HJ, Blanksma PK, et al. Time course of hemodynamic changes and improvement of exercise tolerance after cardioversion of chronic atrial fibrillation unassociated with cardiac valve disease. Am J Cardiol. 1993;72:560-6.
- 54. Gelzer AR, Moise NS, Vaidya D, et al. Temporal organization of atrial activity and irregular ventricular rhythm during spontaneous atrial fibrillation: an in vivo study in the horse. J Cardiovasc Electrophysiol. 2000;11:773-84.
- 55. Kurian T, Ambrosi C, Hucker W, et al. Anatomy and electrophysiology of the human AV node. Pacing Clin Electrophysiol. 2010;33:754-62.
- 56. Van Den Berg MP, Crijns HJ, Haaksma J, et al. Analysis of vagal effects on ventricular rhythm in patients with atrial fibrillation. Clin Sci (Lond). 1994;86:531-5.

- 57. Williams L, Frenneaux M. Syncope in hypertrophic cardiomyopathy: mechanisms and consequences for treatment. Europace. 2007;9:817-22.
- 58. Ammash NM, Seward JB, Bailey KR, et al. Clinical profile and outcome of idiopathic restrictive cardiomyopathy. Circulation. 2000;101:2490-6.
- 59. Wang YC, Lin JL, Hwang JJ, et al. Left atrial dysfunction in patients with atrial fibrillation after successful rhythm control for > 3 months. Chest. 2005;128:2551-6.
- 60. Brookes CI, White PA, Staples M, et al. Myocardial contractility is not constant during spontaneous atrial fibrillation in patients. Circulation. 1998;98:1762-8.
- 61. Clark DM, Plumb VJ, Epstein AE, et al. Hemodynamic effects of an irregular sequence of ventricular cycle lengths during atrial fibrillation. J Am Coll Cardiol. 1997;30:1039-45.
- 62. Healey JS, Connolly SJ, Gold MR, et al. Subclinical atrial fibrillation and the risk of stroke. N Engl J Med. 2012;366;120-9.
- 63. Santini M, Gasparini M, Landolina M, et al. Device-detected atrial tachyarrhythmias predict adverse outcome in real-world patients with implantable biventricular defibrillators. J Am Coll Cardiol. 2011;57:167-72.
- 64. Blomstrom-Lundqvist C, Scheinman MM, Aliot EM, et al. ACC/AHA/ESC guidelines for the management of patients with supraventricular arrhythmias--executive summary. a report of the American college of cardiology/American heart association task force on practice guidelines and the European society of cardiology committee for practice guidelines (writing committee to develop guidelines for the management of patients with supraventricular arrhythmias) developed in collaboration with NASPE-Heart Rhythm Society. J Am Coll Cardiol. 2003;42:1493-531.
- 65. Saoudi N, Cosio F, Waldo A, et al. Classification of atrial flutter and regular atrial tachycardia according to electrophysiologic mechanism and anatomic bases: a statement from a joint expert group from the Working Group of Arrhythmias of the European Society of Cardiology and the North American Society of Pacing and Electrophysiology. J Cardiovasc Electrophysiol. 2001;12:852-66.
- 66. Hocini M, Shah AJ, Nault I, et al. Localized reentry within the left atrial appendage: arrhythmogenic role in patients undergoing ablation of persistent atrial fibrillation. Heart Rhythm. 2011;8:1853-61.
- 67. Miyazaki S, Shah AJ, Kobori A, et al. How to approach reentrant atrial tachycardia after atrial fibrillation ablation. Circ Arrhythm Electrophysiol. 2012;5:e1-e7.
- 68. Wells JL, Jr., MacLean WA, James TN, et al. Characterization of atrial flutter. Studies in man after open heart surgery using fixed atrial electrodes. Circulation. 1979;60:665-73.
- 69. Waldo AL, Feld GK. Inter-relationships of atrial fibrillation and atrial flutter mechanisms and clinical implications. J Am Coll Cardiol. 2008;51:779-86.
- 70. Ishii Y, Gleva MJ, Gamache MC, et al. Atrial tachyarrhythmias after the maze procedure: incidence and prognosis. Circulation. 2004;110:II164-II168.
- 71. Akar JG, Al-Chekakie MO, Hai A, et al. Surface electrocardiographic patterns and electrophysiologic characteristics of atrial flutter following modified radiofrequency MAZE procedures. J Cardiovasc Electrophysiol. 2007;18:349-55.
- 72. Chugh A, Latchamsetty R, Oral H, et al. Characteristics of cavotricuspid isthmus-dependent atrial flutter after left atrial ablation of atrial fibrillation. Circulation. 2006;113:609-15.
- 73. Perez FJ, Schubert CM, Parvez B, et al. Long-term outcomes after catheter ablation of cavo-tricuspid isthmus dependent atrial flutter: a meta-analysis. Circ Arrhythm Electrophysiol. 2009;2:393-401.
- 74. Ellis K, Wazni O, Marrouche N, et al. Incidence of atrial fibrillation post-cavotricuspid isthmus ablation in patients with typical atrial flutter: left-atrial size as an independent predictor of atrial fibrillation recurrence. J Cardiovasc Electrophysiol. 2007;18:799-802.
- 75. Gupta D, Earley MJ, Haywood GA, et al. Can atrial fibrillation with a coarse electrocardiographic appearance be treated with catheter ablation of the tricuspid valve-inferior vena cava isthmus? Results of a multicentre randomised controlled trial. Heart. 2007;93:688-93.
- 76. Knight BP, Michaud GF, Strickberger SA, et al. Electrocardiographic differentiation of atrial flutter from atrial fibrillation by physicians. J Electrocardiol. 1999;32:315-9.
- 77. Reithmann C, Hoffmann E, Spitzlberger G, et al. Catheter ablation of atrial flutter due to amiodarone therapy for paroxysmal atrial fibrillation. Eur Heart J. 2000;21:565-72.
- 78. Bertaglia E, Zoppo F, Bonso A, et al. Long term follow up of radiofrequency catheter ablation of atrial flutter: clinical course and predictors of atrial fibrillation occurrence. Heart. 2004;90:59-63.
- 79. McElderry HT, McGiffin DC, Plumb VJ, et al. Proarrhythmic aspects of atrial fibrillation surgery: mechanisms of postoperative macroreentrant tachycardias. Circulation. 2008;117:155-62.
- 80. Shah D. ECG manifestations of left atrial flutter. Curr Opin Cardiol. 2009;24:35-41.

- 81. Savelieva I, Kakouros N, Kourliouros A, et al. Upstream therapies for management of atrial fibrillation: review of clinical evidence and implications for European Society of Cardiology guidelines. Part I: primary prevention. Europace. 2011;13:308-28.
- 82. Wakili R, Voigt N, Kaab S, et al. Recent advances in the molecular pathophysiology of atrial fibrillation. J Clin Invest. 2011;121:2955-68.
- 83. Frustaci A, Chimenti C, Bellocci F, et al. Histological substrate of atrial biopsies in patients with lone atrial fibrillation. Circulation. 1997;96:1180-4.
- 84. Burstein B, Nattel S. Atrial fibrosis: mechanisms and clinical relevance in atrial fibrillation. J Am Coll Cardiol. 2008;51:802-9.
- 85. Li D, Fareh S, Leung TK, et al. Promotion of atrial fibrillation by heart failure in dogs: atrial remodeling of a different sort. Circulation. 1999;100:87-95.
- 86. Akoum N, McGann C, Vergara G, et al. Atrial fibrosis quantified using late gadolinium enhancement MRI is associated with sinus node dysfunction requiring pacemaker implant. J Cardiovasc Electrophysiol. 2012;23:44-50.
- 87. Daccarett M, Badger TJ, Akoum N, et al. Association of left atrial fibrosis detected by delayed-enhancement magnetic resonance imaging and the risk of stroke in patients with atrial fibrillation. J Am Coll Cardiol. 2011;57:831-8.
- 88. Dickfeld T, Kato R, Zviman M, et al. Characterization of radiofrequency ablation lesions with gadolinium-enhanced cardiovascular magnetic resonance imaging. J Am Coll Cardiol. 2006;47:370-8.
- 89. McGann CJ, Kholmovski EG, Oakes RS, et al. New magnetic resonance imaging-based method for defining the extent of left atrial wall injury after the ablation of atrial fibrillation. J Am Coll Cardiol. 2008;52:1263-71.
- 90. Oakes RS, Badger TJ, Kholmovski EG, et al. Detection and quantification of left atrial structural remodeling with delayed-enhancement magnetic resonance imaging in patients with atrial fibrillation. Circulation. 2009;119:1758-67.
- 91. Peters DC, Wylie JV, Hauser TH, et al. Detection of pulmonary vein and left atrial scar after catheter ablation with three-dimensional navigator-gated delayed enhancement MR imaging: initial experience. Radiology. 2007;243:690-5.
- 92. Haissaguerre M, Jais P, Shah DC, et al. Spontaneous initiation of atrial fibrillation by ectopic beats originating in the pulmonary veins. N Engl J Med. 1998;339:659-66.
- 93. Jais P, Haissaguerre M, Shah DC, et al. A focal source of atrial fibrillation treated by discrete radiofrequency ablation. Circulation. 1997;95:572-6.
- 94. SCHERF D, ROMANO FJ, TERRANOVA R. Experimental studies on auricular flutter and auricular fibrillation. Am Heart J. 1948;36:241-51.
- 95. Ehrlich JR, Cha TJ, Zhang L, et al. Cellular electrophysiology of canine pulmonary vein cardiomyocytes: action potential and ionic current properties. J Physiol. 2003;551:801-13.
- 96. Gherghiceanu M, Hinescu ME, Andrei F, et al. Interstitial Cajal-like cells (ICLC) in myocardial sleeves of human pulmonary veins. J Cell Mol Med. 2008;12:1777-81.
- 97. Levin MD, Lu MM, Petrenko NB, et al. Melanocyte-like cells in the heart and pulmonary veins contribute to atrial arrhythmia triggers. J Clin Invest. 2009;119:3420-36.
- 98. Nattel S, Dobrev D. The multidimensional role of calcium in atrial fibrillation pathophysiology: mechanistic insights and therapeutic opportunities. Eur Heart J. 2012;33:1870-7.
- 99. Hove-Madsen L, Llach A, Bayes-Genis A, et al. Atrial fibrillation is associated with increased spontaneous calcium release from the sarcoplasmic reticulum in human atrial myocytes. Circulation. 2004;110:1358-63.
- 100. Neef S, Dybkova N, Sossalla S, et al. CaMKII-dependent diastolic SR Ca2+ leak and elevated diastolic Ca2+ levels in right atrial myocardium of patients with atrial fibrillation. Circ Res. 2010;106:1134-44.
- 101. Voigt N, Li N, Wang Q, et al. Enhanced sarcoplasmic reticulum Ca2+ leak and increased Na+-Ca2+ exchanger function underlie delayed afterdepolarizations in patients with chronic atrial fibrillation. Circulation. 2012;125:2059-70.
- 102. Vest JA, Wehrens XH, Reiken SR, et al. Defective cardiac ryanodine receptor regulation during atrial fibrillation. Circulation. 2005;111:2025-32.
- 103. Berenfeld O, Mandapati R, Dixit S, et al. Spatially distributed dominant excitation frequencies reveal hidden organization in atrial fibrillation in the Langendorff-perfused sheep heart. J Cardiovasc Electrophysiol. 2000;11:869-79.
- 104. He B, Scherlag BJ, Nakagawa H, et al. The intrinsic autonomic nervous system in atrial fibrillation: a review. ISRN Cardiol. 2012;2012:490674.
- 105. Hunter RJ, Diab I, Tayebjee M, et al. Characterization of fractionated atrial electrograms critical for maintenance of atrial fibrillation: a randomized, controlled trial of ablation strategies (the CFAE AF trial). Circ Arrhythm Electrophysiol. 2011;4:622-9.

- 106. Mandapati R, Skanes A, Chen J, et al. Stable microreentrant sources as a mechanism of atrial fibrillation in the isolated sheep heart. Circulation. 2000;101:194-9.
- 107. Narayan SM, Patel J, Mulpuru S, et al. Focal impulse and rotor modulation ablation of sustaining rotors abruptly terminates persistent atrial fibrillation to sinus rhythm with elimination on follow-up: A video case study. Heart Rhythm. 2012;9:1436-9.
- 108. Narayan SM, Krummen DE, Shivkumar K, et al. Treatment of atrial fibrillation by the ablation of localized sources: CONFIRM (Conventional Ablation for Atrial Fibrillation With or Without Focal Impulse and Rotor Modulation) trial. J Am Coll Cardiol. 2012;60:628-36.
- 109. Narayan SM, Krummen DE, Rappel WJ. Clinical mapping approach to diagnose electrical rotors and focal impulse sources for human atrial fibrillation. J Cardiovasc Electrophysiol. 2012;23:447-54.
- 110. Cuculich PS, Wang Y, Lindsay BD, et al. Noninvasive characterization of epicardial activation in humans with diverse atrial fibrillation patterns. Circulation. 2010;122:1364-72.
- 111. MOE GK, ABILDSKOV JA. Atrial fibrillation as a self-sustaining arrhythmia independent of focal discharge. Am Heart J. 1959;58:59-70.
- 112. Park HW, Shen MJ, Lin SF, et al. Neural mechanisms of atrial fibrillation. Curr Opin Cardiol. 2012;27:24-8.
- 113. Choi EK, Shen MJ, Han S, et al. Intrinsic cardiac nerve activity and paroxysmal atrial tachyarrhythmia in ambulatory dogs. Circulation. 2010;121:2615-23.
- 114. Shen MJ, Choi EK, Tan AY, et al. Neural mechanisms of atrial arrhythmias. Nat Rev Cardiol. 2012;9:30-9.
- 115. Pappone C, Santinelli V, Manguso F, et al. Pulmonary vein denervation enhances long-term benefit after circumferential ablation for paroxysmal atrial fibrillation. Circulation. 2004;109:327-34.
- 116. Scanavacca M, Pisani CF, Hachul D, et al. Selective atrial vagal denervation guided by evoked vagal reflex to treat patients with paroxysmal atrial fibrillation. Circulation. 2006;114:876-85.
- 117. Pokushalov E, Romanov A, Katritsis DG, et al. Ganglionated plexus ablation vs linear ablation in patients undergoing pulmonary vein isolation for persistent/long-standing persistent atrial fibrillation: a randomized comparison. Heart Rhythm. 2013;10:1280-6.
- 118. Coumel P, Attuel P, Lavallee J, et al. [The atrial arrhythmia syndrome of vagal origin]. Arch Mal Coeur Vaiss. 1978;71:645-56.
- 119. Patton KK, Zacks ES, Chang JY, et al. Clinical subtypes of lone atrial fibrillation. Pacing Clin Electrophysiol. 2005;28:630-8.
- 120. Frick M, Frykman V, Jensen-Urstad M, et al. Factors predicting success rate and recurrence of atrial fibrillation after first electrical cardioversion in patients with persistent atrial fibrillation. Clin Cardiol. 2001;24:238-44.
- 121. Nattel S, Burstein B, Dobrev D. Atrial remodeling and atrial fibrillation: mechanisms and implications. Circ Arrhythm Electrophysiol. 2008;1:62-73.
- 122. Wijffels MC, Kirchhof CJ, Dorland R, et al. Atrial fibrillation begets atrial fibrillation. A study in awake chronically instrumented goats. Circulation. 1995;92:1954-68.
- 123. Goldstein RN, Ryu K, Khrestian C, et al. Prednisone prevents inducible atrial flutter in the canine sterile pericarditis model. J Cardiovasc Electrophysiol. 2008;19:74-81.
- 124. Dudley SC, Jr., Hoch NE, McCann LA, et al. Atrial fibrillation increases production of superoxide by the left atrium and left atrial appendage: role of the NADPH and xanthine oxidases. Circulation. 2005;112:1266-73.
- 125. Carnes CA, Chung MK, Nakayama T, et al. Ascorbate attenuates atrial pacing-induced peroxynitrite formation and electrical remodeling and decreases the incidence of postoperative atrial fibrillation. Circ Res. 2001;89:E32-E38.
- 126. Swedberg K, Zannad F, McMurray JJ, et al. Eplerenone and atrial fibrillation in mild systolic heart failure: results from the EMPHASIS-HF (Eplerenone in Mild Patients Hospitalization And SurvIval Study in Heart Failure) study. J Am Coll Cardiol. 2012;59:1598-603.
- 127. Huxley RR, Lopez FL, Folsom AR, et al. Absolute and attributable risks of atrial fibrillation in relation to optimal and borderline risk factors: the Atherosclerosis Risk in Communities (ARIC) study. Circulation. 2011;123:1501-8.
- 128. Liakopoulos OJ, Choi YH, Kuhn EW, et al. Statins for prevention of atrial fibrillation after cardiac surgery: a systematic literature review. J Thorac Cardiovasc Surg. 2009;138:678-86.
- 129. Mathew JP, Fontes ML, Tudor IC, et al. A multicenter risk index for atrial fibrillation after cardiac surgery. JAMA. 2004;291:1720-9.
- 130. Rathore SS, Berger AK, Weinfurt KP, et al. Acute myocardial infarction complicated by atrial fibrillation in the elderly: prevalence and outcomes. Circulation. 2000;101:969-74.
- 131. Benjamin EJ, Levy D, Vaziri SM, et al. Independent risk factors for atrial fibrillation in a population-based cohort. The Framingham Heart Study. JAMA. 1994;271:840-4.
- 132. Frost L, Hune LJ, Vestergaard P. Overweight and obesity as risk factors for atrial fibrillation or flutter: the Danish Diet, Cancer, and Health Study. Am J Med. 2005;118:489-95.
- 133. Wang TJ, Parise H, Levy D, et al. Obesity and the risk of new-onset atrial fibrillation. JAMA. 2004;292:2471-7.

January, CT et al.

2014 AHA/ACC/HRS Atrial Fibrillation Guideline

- 134. Gami AS, Hodge DO, Herges RM, et al. Obstructive sleep apnea, obesity, and the risk of incident atrial fibrillation. J Am Coll Cardiol. 2007;49:565-71.
- 135. Heeringa J, Kors JA, Hofman A, et al. Cigarette smoking and risk of atrial fibrillation: the Rotterdam Study. Am Heart J. 2008;156:1163-9.
- 136. Aizer A, Gaziano JM, Cook NR, et al. Relation of vigorous exercise to risk of atrial fibrillation. Am J Cardiol. 2009;103:1572-7.
- 137. Mont L, Sambola A, Brugada J, et al. Long-lasting sport practice and lone atrial fibrillation. Eur Heart J. 2002;23:477-82.
- 138. Frost L, Frost P, Vestergaard P. Work related physical activity and risk of a hospital discharge diagnosis of atrial fibrillation or flutter: the Danish Diet, Cancer, and Health Study. Occup Environ Med. 2005;62:49-53.
- 139. Conen D, Tedrow UB, Cook NR, et al. Alcohol consumption and risk of incident atrial fibrillation in women. JAMA. 2008:300:2489-96.
- 140. Frost L, Vestergaard P. Alcohol and risk of atrial fibrillation or flutter: a cohort study. Arch Intern Med. 2004:164:1993-8.
- 141. Kodama S, Saito K, Tanaka S, et al. Alcohol consumption and risk of atrial fibrillation: a meta-analysis. J Am Coll Cardiol. 2011;57:427-36.
- 142. Sawin CT, Geller A, Wolf PA, et al. Low serum thyrotropin concentrations as a risk factor for atrial fibrillation in older persons. N Engl J Med. 1994;331:1249-52.
- 143. Cappola AR, Fried LP, Arnold AM, et al. Thyroid status, cardiovascular risk, and mortality in older adults. JAMA. 2006;295:1033-41.
- 144. Frost L, Vestergaard P, Mosekilde L. Hyperthyroidism and risk of atrial fibrillation or flutter: a population-based study. Arch Intern Med. 2004;164:1675-8.
- 145. Mitchell GF, Vasan RS, Keyes MJ, et al. Pulse pressure and risk of new-onset atrial fibrillation. JAMA. 2007;297:709-15.
- 146. Marcus GM, Alonso A, Peralta CA, et al. European ancestry as a risk factor for atrial fibrillation in African Americans. Circulation. 2010;122:2009-15.
- 147. Lubitz SA, Yin X, Fontes JD, et al. Association between familial atrial fibrillation and risk of new-onset atrial fibrillation. JAMA. 2010;304:2263-9.
- 148. Ellinor PT, Lunetta KL, Albert CM, et al. Meta-analysis identifies six new susceptibility loci for atrial fibrillation. Nat Genet. 2012;44:670-5.
- 149. Gudbjartsson DF, Holm H, Gretarsdottir S, et al. A sequence variant in ZFHX3 on 16q22 associates with atrial fibrillation and ischemic stroke. Nat Genet. 2009;41:876-8.
- 150. Gudbjartsson DF, Arnar DO, Helgadottir A, et al. Variants conferring risk of atrial fibrillation on chromosome 4q25. Nature. 2007;448:353-7.
- 151. Benjamin EJ, Rice KM, Arking DE, et al. Variants in ZFHX3 are associated with atrial fibrillation in individuals of European ancestry. Nat Genet. 2009;41:879-81.
- 152. Pritchett AM, Jacobsen SJ, Mahoney DW, et al. Left atrial volume as an index of left atrial size: a population-based study. J Am Coll Cardiol. 2003;41:1036-43.
- 153. Cao JJ, Thach C, Manolio TA, et al. C-reactive protein, carotid intima-media thickness, and incidence of ischemic stroke in the elderly: the Cardiovascular Health Study. Circulation. 2003;108:166-70.
- 154. Aviles RJ, Martin DO, Apperson-Hansen C, et al. Inflammation as a risk factor for atrial fibrillation. Circulation. 2003;108:3006-10.
- 155. Patton KK, Ellinor PT, Heckbert SR, et al. N-terminal pro-B-type natriuretic peptide is a major predictor of the development of atrial fibrillation: the Cardiovascular Health Study. Circulation. 2009;120:1768-74.
- 156. Wang TJ, Larson MG, Levy D, et al. Plasma natriuretic peptide levels and the risk of cardiovascular events and death. N Engl J Med. 2004;350:655-63.
- 157. Klein AL, Grimm RA, Murray RD, et al. Use of transesophageal echocardiography to guide cardioversion in patients with atrial fibrillation. N Engl J Med. 2001;344:1411-20.
- 158. Manning WJ, Silverman DI, Keighley CS, et al. Transesophageal echocardiographically facilitated early cardioversion from atrial fibrillation using short-term anticoagulation: final results of a prospective 4.5-year study. J Am Coll Cardiol. 1995;25:1354-61.
- 159. Monahan K, Redline S. Role of obstructive sleep apnea in cardiovascular disease. Curr Opin Cardiol. 2011;26:541-7.
- 160. Ahmad Y, Lip GY, Apostolakis S. New oral anticoagulants for stroke prevention in atrial fibrillation: impact of gender, heart failure, diabetes mellitus and paroxysmal atrial fibrillation. Expert Rev Cardiovasc Ther. 2012;10:1471-80.

- 161. Chiang CE, Naditch-Brule L, Murin J, et al. Distribution and risk profile of paroxysmal, persistent, and permanent atrial fibrillation in routine clinical practice: insight from the real-life global survey evaluating patients with atrial fibrillation international registry. Circ Arrhythm Electrophysiol. 2012;5:632-9.
- 162. Flaker G, Ezekowitz M, Yusuf S, et al. Efficacy and safety of dabigatran compared to warfarin in patients with paroxysmal, persistent, and permanent atrial fibrillation: results from the RE-LY (Randomized Evaluation of Long-Term Anticoagulation Therapy) study. J Am Coll Cardiol. 2012;59:854-5.
- 163. Hohnloser S.H., Duray G.Z., Baber U., et al. Prevention of stroke in patients with atrial fibrillation: current strategies and future directions. Eur Heart J. 2007;10:H4-H10.
- 164. Lip GY, Nieuwlaat R, Pisters R, et al. Refining clinical risk stratification for predicting stroke and thromboembolism in atrial fibrillation using a novel risk factor-based approach: the euro heart survey on atrial fibrillation. Chest. 2010;137:263-72.
- 165. Olesen JB, Torp-Pedersen C, Hansen ML, et al. The value of the CHA2DS2-VASc score for refining stroke risk stratification in patients with atrial fibrillation with a CHADS2 score 0-1: a nationwide cohort study. Thromb Haemost. 2012;107:1172-9.
- 166. Mason PK, Lake DE, DiMarco JP, et al. Impact of the CHA2DS2-VASc score on anticoagulation recommendations for atrial fibrillation. Am J Med. 2012;125:603-6.
- 167. Cannegieter SC, Rosendaal FR, Wintzen AR, et al. Optimal oral anticoagulant therapy in patients with mechanical heart valves. N Engl J Med. 1995;333:11-7.
- 168. Acar J, Iung B, Boissel JP, et al. AREVA: multicenter randomized comparison of low-dose versus standard-dose anticoagulation in patients with mechanical prosthetic heart valves. Circulation. 1996;94:2107-12.
- 169. Hering D, Piper C, Bergemann R, et al. Thromboembolic and bleeding complications following St. Jude Medical valve replacement: results of the German Experience With Low-Intensity Anticoagulation Study. Chest. 2005:127:53-9.
- Connolly SJ, Ezekowitz MD, Yusuf S, et al. Dabigatran versus warfarin in patients with atrial fibrillation. N Engl J Med. 2009;361:1139-51.
- 171. Patel MR, Mahaffey KW, Garg J, et al. Rivaroxaban versus warfarin in nonvalvular atrial fibrillation. N Engl J Med. 2011;365:883-91.
- 172. Granger CB, Alexander JH, McMurray JJ, et al. Apixaban versus warfarin in patients with atrial fibrillation. N Engl J Med. 2011;365:981-92.
- 173. Matchar DB, Jacobson A, Dolor R, et al. Effect of home testing of international normalized ratio on clinical events. N Engl J Med. 2010;363:1608-20.
- 174. Ezekowitz MD, James KE, Radford MJ, et al. Initiating and Maintaining Patients on Warfarin Anticoagulation: The Importance of Monitoring. J Cardiovasc Pharmacol Ther. 1999;4:3-8.
- 175. Hirsh J, Fuster V. Guide to anticoagulant therapy. Part 2: Oral anticoagulants. American Heart Association. Circulation. 1994;89:1469-80.
- 176. Aguilar M, Hart R. Antiplatelet therapy for preventing stroke in patients with non-valvular atrial fibrillation and no previous history of stroke or transient ischemic attacks. Cochrane Database Syst Rev. 2005;CD001925.
- 177. Hart RG, Pearce LA, Aguilar MI. Meta-analysis: antithrombotic therapy to prevent stroke in patients who have nonvalvular atrial fibrillation. Ann Intern Med. 2007;146:857-67.
- 178. Winkelmayer WC, Liu J, Setoguchi S, et al. Effectiveness and safety of warfarin initiation in older hemodialysis patients with incident atrial fibrillation. Clin J Am Soc Nephrol. 2011;6:2662-8.
- 179. Dewilde WJ, Oirbans T, Verheugt FW, et al. Use of clopidogrel with or without aspirin in patients taking oral anticoagulant therapy and undergoing percutaneous coronary intervention: an open-label, randomised, controlled trial. Lancet. 2013;381;1107-15.
- 180. Hariharan S, Madabushi R. Clinical pharmacology basis of deriving dosing recommendations for dabigatran in patients with severe renal impairment. J Clin Pharmacol. 2012;52:119S-25S.
- 181. Lehr T, Haertter S, Liesenfeld KH, et al. Dabigatran etexilate in atrial fibrillation patients with severe renal impairment: dose identification using pharmacokinetic modeling and simulation. J Clin Pharmacol. 2012;52:1373-8.
- 182. Connolly SJ, Eikelboom J, Joyner C, et al. Apixaban in patients with atrial fibrillation. N Engl J Med. 2011;364:806-17.
- 183. Van de Werf F, Brueckmann M, Connolly SJ, et al. A comparison of dabigatran etexilate with warfarin in patients with mechanical heart valves: THE Randomized, phase II study to evaluate the safety and pharmacokinetics of oral dabigatran etexilate in patients after heart valve replacement (RE-ALIGN). Am Heart J. 2012;163:931-7.
- 184. Ziegler PD, Glotzer TV, Daoud EG, et al. Incidence of newly detected atrial arrhythmias via implantable devices in patients with a history of thromboembolic events. Stroke. 2010;41:256-60.

- 185. Ziegler PD, Glotzer TV, Daoud EG, et al. Detection of previously undiagnosed atrial fibrillation in patients with stroke risk factors and usefulness of continuous monitoring in primary stroke prevention. Am J Cardiol. 2012;110:1309-14.
- 186. Glotzer TV, Hellkamp AS, Zimmerman J, et al. Atrial high rate episodes detected by pacemaker diagnostics predict death and stroke: report of the Atrial Diagnostics Ancillary Study of the MOde Selection Trial (MOST). Circulation. 2003;107:1614-9.
- 187. Glotzer TV, Daoud EG, Wyse DG, et al. The relationship between daily atrial tachyarrhythmia burden from implantable device diagnostics and stroke risk: the TRENDS study. Circ Arrhythm Electrophysiol. 2009;2:474-80.
- 188. Wolf PA, Abbott RD, Kannel WB. Atrial fibrillation as an independent risk factor for stroke: the Framingham Study. Stroke. 1991;22:983-8.
- 189. Lin HJ, Wolf PA, Kelly-Hayes M, et al. Stroke severity in atrial fibrillation. The Framingham Study. Stroke. 1996:27:1760-4.
- 190. Mant J, Hobbs FD, Fletcher K, et al. Warfarin versus aspirin for stroke prevention in an elderly community population with atrial fibrillation (the Birmingham Atrial Fibrillation Treatment of the Aged Study, BAFTA): a randomised controlled trial. Lancet. 2007;370:493-503.
- 191. Connolly S, Pogue J, Hart R, et al. Clopidogrel plus aspirin versus oral anticoagulation for atrial fibrillation in the Atrial fibrillation Clopidogrel Trial with Irbesartan for prevention of Vascular Events (ACTIVE W): a randomised controlled trial. Lancet. 2006;367:1903-12.
- 192. Connolly SJ, Pogue J, Hart RG, et al. Effect of clopidogrel added to aspirin in patients with atrial fibrillation. N Engl J Med. 2009;360:2066-78.
- 193. Risk factors for stroke and efficacy of antithrombotic therapy in atrial fibrillation. Analysis of pooled data from five randomized controlled trials. Arch Intern Med. 1994;154:1449-57.
- 194. Gage BF, Waterman AD, Shannon W, et al. Validation of clinical classification schemes for predicting stroke: results from the National Registry of Atrial Fibrillation. JAMA. 2001;285:2864-70.
- 195. Lip GY, Tse HF, Lane DA. Atrial fibrillation. Lancet. 2012;379:648-61.
- 196. Lane DA, Lip GY. Use of the CHA(2)DS(2)-VASc and HAS-BLED scores to aid decision making for thromboprophylaxis in nonvalvular atrial fibrillation. Circulation. 2012;126:860-5.
- 197. Gage BF, van WC, Pearce L, et al. Selecting patients with atrial fibrillation for anticoagulation: stroke risk stratification in patients taking aspirin. Circulation. 2004;110:2287-92.
- 198. Friberg L, Benson L, Rosenqvist M, et al. Assessment of female sex as a risk factor in atrial fibrillation in Sweden: nationwide retrospective cohort study. BMJ. 2012;344:e3522.
- 199. Fang MC, Go AS, Chang Y, et al. A new risk scheme to predict warfarin-associated hemorrhage: The ATRIA (Anticoagulation and Risk Factors in Atrial Fibrillation) Study. J Am Coll Cardiol. 2011;58:395-401.
- 200. Gage BF, Yan Y, Milligan PE, et al. Clinical classification schemes for predicting hemorrhage: results from the National Registry of Atrial Fibrillation (NRAF). Am Heart J. 2006;151:713-9.
- 201. Ruiz-Gimenez N, Suarez C, Gonzalez R, et al. Predictive variables for major bleeding events in patients presenting with documented acute venous thromboembolism. Findings from the RIETE Registry. Thromb Haemost. 2008;100:26-31.
- 202. Pisters R, Lane DA, Nieuwlaat R, et al. A novel user-friendly score (HAS-BLED) to assess 1-year risk of major bleeding in patients with atrial fibrillation: the Euro Heart Survey. Chest. 2010;138:1093-100.
- 203. Loewen P, Dahri K. Risk of bleeding with oral anticoagulants: an updated systematic review and performance analysis of clinical prediction rules. Ann Hematol. 2011;90:1191-200.
- 204. Stroke Prevention in Atrial Fibrillation Study. Final results. Circulation. 1991;84:527-39.
- 205. Hart RG, Benavente O, McBride R, et al. Antithrombotic therapy to prevent stroke in patients with atrial fibrillation: a meta-analysis. Ann Intern Med. 1999;131:492-501.
- 206. Nutescu EA, Shapiro NL, Chevalier A, et al. A pharmacologic overview of current and emerging anticoagulants. Cleve Clin J Med. 2005;72 Suppl 1:S2-S6.
- 207. Aguilar MI, Hart R. Oral anticoagulants for preventing stroke in patients with non-valvular atrial fibrillation and no previous history of stroke or transient ischemic attacks. Cochrane Database Syst Rev. 2005;CD001927.
- 208. Aguilar MI, Hart R, Pearce LA. Oral anticoagulants versus antiplatelet therapy for preventing stroke in patients with non-valvular atrial fibrillation and no history of stroke or transient ischemic attacks. Cochrane Database Syst Rev. 2007;CD006186.
- 209. Saxena R, Koudstaal PJ. Anticoagulants for preventing stroke in patients with nonrheumatic atrial fibrillation and a history of stroke or transient ischaemic attack. Cochrane Database Syst Rev. 2004;CD000185.
- 210. Glazer NL, Dublin S, Smith NL, et al. Newly detected atrial fibrillation and compliance with antithrombotic guidelines. Arch Intern Med. 2007;167:246-52.
- 211. Lewis WR, Fonarow GC, LaBresh KA, et al. Differential use of warfarin for secondary stroke prevention in patients with various types of atrial fibrillation. Am J Cardiol. 2009;103:227-31.

- 212. Ogilvie IM, Newton N, Welner SA, et al. Underuse of oral anticoagulants in atrial fibrillation: a systematic review. Am J Med. 2010;123:638-45.
- 213. Waldo AL, Becker RC, Tapson VF, et al. Hospitalized patients with atrial fibrillation and a high risk of stroke are not being provided with adequate anticoagulation. J Am Coll Cardiol. 2005;46:1729-36.
- 214. Zimetbaum PJ, Thosani A, Yu HT, et al. Are atrial fibrillation patients receiving warfarin in accordance with stroke risk? Am J Med. 2010;123:446-53.
- 215. van WC, Jennings A, Oake N, et al. Effect of study setting on anticoagulation control: a systematic review and metaregression. Chest. 2006;129:1155-66.
- 216. Baker WL, Cios DA, Sander SD, et al. Meta-analysis to assess the quality of warfarin control in atrial fibrillation patients in the United States. J Manag Care Pharm. 2009;15:244-52.
- 217. Agarwal S, Hachamovitch R, Menon V. Current trial-associated outcomes with warfarin in prevention of stroke in patients with nonvalvular atrial fibrillation: a meta-analysis. Arch Intern Med. 2012;172:623-31.
- 218. Diener HC, Connolly SJ, Ezekowitz MD, et al. Dabigatran compared with warfarin in patients with atrial fibrillation and previous transient ischaemic attack or stroke: a subgroup analysis of the RE-LY trial. Lancet Neurol. 2010;9:1157-63.
- 219. Limdi NA, Beasley TM, Baird MF, et al. Kidney function influences warfarin responsiveness and hemorrhagic complications. J Am Soc Nephrol. 2009;20:912-21.
- 220. Eikelboom JW, Wallentin L, Connolly SJ, et al. Risk of bleeding with 2 doses of dabigatran compared with warfarin in older and younger patients with atrial fibrillation: an analysis of the randomized evaluation of long-term anticoagulant therapy (RE-LY) trial. Circulation. 2011;123:2363-72.
- 221. Oldgren J, Alings M, Darius H, et al. Risks for stroke, bleeding, and death in patients with atrial fibrillation receiving dabigatran or warfarin in relation to the CHADS2 score: a subgroup analysis of the RE-LY trial. Ann Intern Med. 2011;155:660-7, W204.
- 222. Southworth MR, Reichman ME, Unger EF. Dabigatran and postmarketing reports of bleeding. N Engl J Med. 2013;368:1272-4.
- 223. Nagarakanti R, Ezekowitz MD, Oldgren J, et al. Dabigatran versus warfarin in patients with atrial fibrillation: an analysis of patients undergoing cardioversion. Circulation. 2011;123:131-6.
- 224. Uchino K, Hernandez AV. Dabigatran association with higher risk of acute coronary events: meta-analysis of noninferiority randomized controlled trials. Arch Intern Med. 2012;172:397-402.
- 225. Patel MR, Hellkamp AS, Lokhnygina Y, et al. Outcomes of Discontinuing Rivaroxaban Compared With Warfarin in Patients With Nonvalvular Atrial Fibrillation: Analysis From the ROCKET AF Trial (Rivaroxaban Once-Daily, Oral, Direct Factor Xa Inhibition Compared With Vitamin K Antagonism for Prevention of Stroke and Embolism Trial in Atrial Fibrillation). J Am Coll Cardiol. 2013;61:651-8.
- 226. Wang, X, Tirucherai, G, Ehlgen, A, Wang, J, Chang, M, Zhang, D, Frost, C. Apixaban pharmacokinetics in subjects with end-stage renal disease on hemodialysis. Clin Pharmacol Drug Dev. 2014;1:187. Abstract.
- 227. Giugliano RP, Ruff CT, Braunwald E, et al. Edoxaban versus warfarin in patients with atrial fibrillation. N Engl J Med. 2013;369:2093-104.
- 228. Chan NC, Hirsh J, Ginsberg JS, et al. Betrixaban (PRT054021): pharmacology, dose selection and clinical studies. Future Cardiol. 2014;10:43-52.
- 229. U.S.Food and Drug Administration. FDA Drug Safety Communication: Pradaxa (dabigatran etexilate mesylate) should not be used in patients with mechanical prosthetic heart valves. http://www.fda.gov/DrugS/DrugSafety/ucm332912.htm. 2013;
- 230. Eikelboom JW, Connolly SJ, Brueckmann M, et al. Dabigatran versus warfarin in patients with mechanical heart valves. N Engl J Med. 2013;369:1206-14.
- 231. Hart RG, Pearce LA, Asinger RW, et al. Warfarin in atrial fibrillation patients with moderate chronic kidney disease. Clin J Am Soc Nephrol. 2011;6:2599-604.
- 232. Heidbuchel H, Verhamme P, Alings M, et al. European Heart Rhythm Association Practical Guide on the use of new oral anticoagulants in patients with non-valvular atrial fibrillation. Europace. 2013;15:625-51.
- 233. Shanmugam N, Boerdlein A, Proff J, et al. Detection of atrial high-rate events by continuous home monitoring: clinical significance in the heart failure-cardiac resynchronization therapy population. Europace. 2012;14:230-7.
- 234. Birnie DH, Healey JS, Wells GA, et al. Pacemaker or defibrillator surgery without interruption of anticoagulation. N Engl J Med. 2013;368:2084-93.
- Duke University. Effectiveness of Bridging Anticoagulation for Surgery (The BRIDGE Study) (NCT00786474).
 2014;
- 236. Di BL, Burkhardt JD, Mohanty P, et al. Periprocedural stroke and management of major bleeding complications in patients undergoing catheter ablation of atrial fibrillation: the impact of periprocedural therapeutic international normalized ratio. Circulation. 2010;121:2550-6.

- 237. Lakkireddy D, Reddy YM, Di BL, et al. Feasibility and safety of dabigatran versus warfarin for periprocedural anticoagulation in patients undergoing radiofrequency ablation for atrial fibrillation: results from a multicenter prospective registry. J Am Coll Cardiol. 2012;59:1168-74.
- 238. Ahmed I, Gertner E, Nelson WB, et al. Continuing warfarin therapy is superior to interrupting warfarin with or without bridging anticoagulation therapy in patients undergoing pacemaker and defibrillator implantation. Heart Rhythm. 2010;7:745-9.
- 239. Cheng A, Nazarian S, Brinker JA, et al. Continuation of warfarin during pacemaker or implantable cardioverter-defibrillator implantation: a randomized clinical trial. Heart Rhythm. 2011;8:536-40.
- 240. Michaud GF, Pelosi F, Jr., Noble MD, et al. A randomized trial comparing heparin initiation 6 h or 24 h after pacemaker or defibrillator implantation. J Am Coll Cardiol. 2000;35:1915-8.
- 241. Bernard ML, Shotwell M, Nietert PJ, et al. Meta-analysis of bleeding complications associated with cardiac rhythm device implantation. Circ Arrhythm Electrophysiol. 2012;5:468-74.
- 242. Hohnloser SH, Hijazi Z, Thomas L, et al. Efficacy of apixaban when compared with warfarin in relation to renal function in patients with atrial fibrillation: insights from the ARISTOTLE trial. Eur Heart J. 2012;33:2821-30.
- 243. Piccini JP, Stevens SR, Chang Y, et al. Renal Dysfunction as a Predictor of Stroke and Systemic Embolism in Patients With Nonvalvular Atrial Fibrillation: Validation of the R2CHADS2 Index in the ROCKET AF (Rivaroxaban Once-daily, oral, direct factor Xa inhibition Compared with vitamin K antagonism for prevention of stroke and Embolism Trial in Atrial Fibrillation) and ATRIA (AnTicoagulation and Risk factors In Atrial fibrillation) Study Cohorts. Circulation. 2013;127:224-32.
- 244. Hansen ML, Sorensen R, Clausen MT, et al. Risk of bleeding with single, dual, or triple therapy with warfarin, aspirin, and clopidogrel in patients with atrial fibrillation. Arch Intern Med. 2010;170:1433-41.
- 245. Karjalainen PP, Porela P, Ylitalo A, et al. Safety and efficacy of combined antiplatelet-warfarin therapy after coronary stenting. Eur Heart J. 2007;28:726-32.
- 246. Orford JL, Fasseas P, Melby S, et al. Safety and efficacy of aspirin, clopidogrel, and warfarin after coronary stent placement in patients with an indication for anticoagulation. Am Heart J. 2004;147:463-7.
- 247. Doyle BJ, Rihal CS, Gastineau DA, et al. Bleeding, blood transfusion, and increased mortality after percutaneous coronary intervention: implications for contemporary practice. J Am Coll Cardiol. 2009;53:2019-27.
- 248. Blackshear JL, Odell JA. Appendage obliteration to reduce stroke in cardiac surgical patients with atrial fibrillation. Ann Thorac Surg. 1996;61:755-9.
- 249. Reddy VY, Doshi SK, Siever H, et al. Percutaneous Left Atrial Appendage Closure for Stroke Prophylaxis in Patients with Atrial Fibrillation: 2.3 Year Follow-Up of the PROTECT AF Trial (Watchman left atrial appendage system for embolic protection in patients with atrial fibrillation) trial. Circulation. 2013;127:720-9.
- 250. Reddy VY, Mobius-Winkler S, Miller MA, et al. Left atrial appendage closure with the Watchman device in patients with a contraindication for oral anticoagulation: the ASAP study (ASA Plavix Feasibility Study With Watchman Left Atrial Appendage Closure Technology). J Am Coll Cardiol. 2013;61:2551-6.
- 251. Holmes DR. Final results of randomized trial of left atrial appendage closure versus warfarin for stroke/thromboembolic prevention in patients with non-nalvular atrial fibrillation (PREVAIL). Released prior to: American College of Cardiology Scientific Session/i2 Summit. (IN PRESS). 2013;
- 252. Park JW, Bethencourt A, Sievert H, et al. Left atrial appendage closure with Amplatzer cardiac plug in atrial fibrillation: initial European experience. Catheter Cardiovasc Interv. 2011;77:700-6.
- 253. Bartus K, et al. Percutaneous left atrial appendage suture ligation using the LARIAT device in patients with atrial fibrillation. JACC. 2012;
- 254. Heist EK, Refaat M, Danik SB, et al. Analysis of the left atrial appendage by magnetic resonance angiography in patients with atrial fibrillation. Heart Rhythm. 2006;3:1313-8.
- 255. Chatterjee S, Alexander JC, Pearson PJ, et al. Left atrial appendage occlusion: lessons learned from surgical and transcatheter experiences. Ann Thorac Surg. 2011;92:2283-92.
- 256. AtriClip LAA Exclusion System with preloaded Gillinov-Cosgrove Clip. FDA. 2012. Available at: http://www.accessdata.fda.gov/cdrh_docs/pdf12/k122276.pdf. Accessed February 27, 2014.
- 257. Kanderian AS, Gillinov AM, Pettersson GB, et al. Success of surgical left atrial appendage closure: assessment by transesophageal echocardiography. J Am Coll Cardiol. 2008;52:924-9.
- 258. Healey JS, Crystal E, Lamy A, et al. Left Atrial Appendage Occlusion Study (LAAOS): results of a randomized controlled pilot study of left atrial appendage occlusion during coronary bypass surgery in patients at risk for stroke. Am Heart J. 2005;150:288-93.
- 259. Garcia-Fernandez MA, Perez-David E, Quiles J, et al. Role of left atrial appendage obliteration in stroke reduction in patients with mitral valve prosthesis: a transesophageal echocardiographic study. J Am Coll Cardiol. 2003;42:1253-8.
- 260. Farshi R, Kistner D, Sarma JS, et al. Ventricular rate control in chronic atrial fibrillation during daily activity and programmed exercise: a crossover open-label study of five drug regimens. J Am Coll Cardiol. 1999;33:304-10.

- 261. Steinberg JS, Katz RJ, Bren GB, et al. Efficacy of oral diltiazem to control ventricular response in chronic atrial fibrillation at rest and during exercise. J Am Coll Cardiol. 1987;9:405-11.
- 262. Olshansky B, Rosenfeld LE, Warner AL, et al. The Atrial Fibrillation Follow-up Investigation of Rhythm Management (AFFIRM) study: approaches to control rate in atrial fibrillation. J Am Coll Cardiol. 2004;43:1201-8.
- 263. Abrams J, Allen J, Allin D, et al. Efficacy and safety of esmolol vs propranolol in the treatment of supraventricular tachyarrhythmias: a multicenter double-blind clinical trial. Am Heart J. 1985;110:913-22.
- 264. Ellenbogen KA, Dias VC, Plumb VJ, et al. A placebo-controlled trial of continuous intravenous diltiazem infusion for 24-hour heart rate control during atrial fibrillation and atrial flutter: a multicenter study. J Am Coll Cardiol. 1991;18:891-7.
- 265. Siu CW, Lau CP, Lee WL, et al. Intravenous diltiazem is superior to intravenous amiodarone or digoxin for achieving ventricular rate control in patients with acute uncomplicated atrial fibrillation, Crit Care Med. 2009;37:2174-9.
- 266. Platia EV, Michelson EL, Porterfield JK, et al. Esmolol versus verapamil in the acute treatment of atrial fibrillation or atrial flutter. Am J Cardiol. 1989;63:925-9.
- 267. Van Gelder IC, Groenveld HF, Crijns HJ, et al. Lenient versus strict rate control in patients with atrial fibrillation. N Engl J Med. 2010;362:1363-73.
- 268. Delle KG, Geppert A, Neunteufl T, et al. Amiodarone versus diltiazem for rate control in critically ill patients with atrial tachyarrhythmias. Crit Care Med. 2001;29:1149-53.
- 269. Hou ZY, Chang MS, Chen CY, et al. Acute treatment of recent-onset atrial fibrillation and flutter with a tailored dosing regimen of intravenous amiodarone. A randomized, digoxin-controlled study. Eur Heart J. 1995;16:521-8.
- 270. Clemo HF, Wood MA, Gilligan DM, et al. Intravenous amiodarone for acute heart rate control in the critically ill patient with atrial tachyarrhythmias. Am J Cardiol. 1998;81:594-8.
- 271. Ozcan C, Jahangir A, Friedman PA, et al. Long-term survival after ablation of the atrioventricular node and implantation of a permanent pacemaker in patients with atrial fibrillation. N Engl J Med. 2001;344:1043-51.
- 272. Weerasooriya R, Davis M, Powell A, et al. The Australian Intervention Randomized Control of Rate in Atrial Fibrillation Trial (AIRCRAFT). J Am Coll Cardiol. 2003;41:1697-702.
- 273. Wood MA, Brown-Mahoney C, Kay GN, et al. Clinical outcomes after ablation and pacing therapy for atrial fibrillation: a meta-analysis. Circulation. 2000;101:1138-44.
- 274. Gulamhusein S, Ko P, Carruthers SG, et al. Acceleration of the ventricular response during atrial fibrillation in the Wolff-Parkinson-White syndrome after verapamil. Circulation. 1982;65:348-54.
- 275. Connolly SJ, Camm AJ, Halperin JL, et al. Dronedarone in high-risk permanent atrial fibrillation. N Engl J Med. 2011;365:2268-76.
- 276. Kober L, Torp-Pedersen C, McMurray JJ, et al. Increased mortality after dronedarone therapy for severe heart failure. N Engl J Med. 2008;358:2678-87.
- 277. Demircan C, Cikriklar HI, Engindeniz Z, et al. Comparison of the effectiveness of intravenous diltiazem and metoprolol in the management of rapid ventricular rate in atrial fibrillation. Emerg Med J. 2005;22:411-4.
- 278. Khand AU, Rankin AC, Martin W, et al. Carvedilol alone or in combination with digoxin for the management of atrial fibrillation in patients with heart failure? J Am Coll Cardiol. 2003;42:1944-51.
- 279. Phillips BG, Gandhi AJ, Sanoski CA, et al. Comparison of intravenous diltiazem and verapamil for the acute treatment of atrial fibrillation and atrial flutter. Pharmacotherapy. 1997;17:1238-45.
- 280. Schamroth L. Immediate effects of intravenous verapamil on atrial fibrillation. Cardiovasc Res. 1971;5:419-24.
- 281. Lundstrom T, Ryden L. Ventricular rate control and exercise performance in chronic atrial fibrillation: effects of diltiazem and verapamil. J Am Coll Cardiol. 1990;16:86-90.
- 282. Jacob AS, Nielsen DH, Gianelly RE. Fatal ventricular fibrillation following verapamil in Wolff-Parkinson-White syndrome with atrial fibrillation. Ann Emerg Med. 1985;14:159-60.
- 283. Jordaens L, Trouerbach J, Calle P, et al. Conversion of atrial fibrillation to sinus rhythm and rate control by digoxin in comparison to placebo. Eur Heart J. 1997;18:643-8.
- 284. Kochiadakis GE, Kanoupakis EM, Kalebubas MD, et al. Sotalol vs metoprolol for ventricular rate control in patients with chronic atrial fibrillation who have undergone digitalization: a single-blinded crossover study. Europace. 2001;3:73-9.
- 285. Koh KK, Kwon KS, Park HB, et al. Efficacy and safety of digoxin alone and in combination with low-dose diltiazem or betaxolol to control ventricular rate in chronic atrial fibrillation. Am J Cardiol. 1995;75:88-90.
- 286. Corley SD, Epstein AE, DiMarco JP, et al. Relationships between sinus rhythm, treatment, and survival in the Atrial Fibrillation Follow-Up Investigation of Rhythm Management (AFFIRM) Study. Circulation. 2004;109:1509-13.
- 287. Rathore SS, Curtis JP, Wang Y, et al. Association of serum digoxin concentration and outcomes in patients with heart failure. JAMA. 2003;289:871-8.

- 288. Whitbeck M.G., Charnigo R.J., Khaled Z., et al. Increased mortality among patients taking digoxin-analysis from the AFFIRM study (IN PRESS). European heart journal. 2012;
- 289. The effect of digoxin on mortality and morbidity in patients with heart failure. N Engl J Med. 1997;336:525-33.
- 290. Gheorghiade M, Fonarow GC, Van Veldhuisen DJ, et al. Lack of evidence of increased mortality among patients with atrial fibrillation taking digoxin: findings from post hoc propensity-matched analysis of the AFFIRM trial. Eur Heart J. 2013;34:1489-97.
- 291. Hofmann R, Steinwender C, Kammler J, et al. Effects of a high dose intravenous bolus amiodarone in patients with atrial fibrillation and a rapid ventricular rate. Int J Cardiol. 2006;110:27-32.
- 292. Tse HF, Lam YM, Lau CP, et al. Comparison of digoxin versus low-dose amiodarone for ventricular rate control in patients with chronic atrial fibrillation. Clin Exp Pharmacol Physiol. 2001;28:446-50.
- 293. Wellens HJ, Brugada P, Abdollah H, et al. A comparison of the electrophysiologic effects of intravenous and oral amiodarone in the same patient. Circulation. 1984;69:120-4.
- 294. Nebojsa M, Dragan S, Nebojsa A, et al. Lethal outcome after intravenous administration of amiodarone in patient with atrial fibrillation and ventricular preexcitation. J Cardiovasc Electrophysiol. 2011;22:1077-8.
- 295. Badshah A, Mirza B, Janjua M, et al. Amiodarone-induced torsade de pointes in a patient with wolff-Parkinson-White syndrome. Hellenic J Cardiol. 2009;50:224-6.
- 296. Davy JM, Herold M, Hoglund C, et al. Dronedarone for the control of ventricular rate in permanent atrial fibrillation: the Efficacy and safety of dRonedArone for the cOntrol of ventricular rate during atrial fibrillation (ERATO) study. Am Heart J. 2008;156:527-9.
- 297. Brignole M, Menozzi C, Gianfranchi L, et al. Assessment of atrioventricular junction ablation and VVIR pacemaker versus pharmacological treatment in patients with heart failure and chronic atrial fibrillation: a randomized, controlled study. Circulation. 1998;98:953-60.
- 298. Kay GN, Ellenbogen KA, Giudici M, et al. The Ablate and Pace Trial: a prospective study of catheter ablation of the AV conduction system and permanent pacemaker implantation for treatment of atrial fibrillation. APT Investigators. J Interv Card Electrophysiol. 1998;2:121-35.
- 299. Brignole M, Gianfranchi L, Menozzi C, et al. Assessment of atrioventricular junction ablation and DDDR mode-switching pacemaker versus pharmacological treatment in patients with severely symptomatic paroxysmal atrial fibrillation: a randomized controlled study. Circulation. 1997;96:2617-24.
- 300. Khan MN, Jais P, Cummings J, et al. Pulmonary-vein isolation for atrial fibrillation in patients with heart failure. N Engl J Med. 2008;359:1778-85.
- 301. Evans GT, Jr., Scheinman MM, Bardy G, et al. Predictors of in-hospital mortality after DC catheter ablation of atrioventricular junction. Results of a prospective, international, multicenter study. Circulation. 1991;84:1924-37.
- 302. Geelen P, Brugada J, Andries E, et al. Ventricular fibrillation and sudden death after radiofrequency catheter ablation of the atrioventricular junction. Pacing Clin Electrophysiol. 1997;20:343-8.
- 303. Wang RX, Lee HC, Hodge DO, et al. Effect of pacing method on risk of sudden death after atrioventricular node ablation and pacemaker implantation in patients with atrial fibrillation. Heart Rhythm. 2013;10:696-701.
- 304. Curtis AB, Worley SJ, Adamson PB, et al. Biventricular pacing for atrioventricular block and systolic dysfunction. N Engl J Med. 2013;368:1585-93.
- 305. Leon AR, Greenberg JM, Kanuru N, et al. Cardiac resynchronization in patients with congestive heart failure and chronic atrial fibrillation: effect of upgrading to biventricular pacing after chronic right ventricular pacing. J Am Coll Cardiol. 2002;39:1258-63.
- 306. Van Gelder IC, Hagens VE, Bosker HA, et al. A comparison of rate control and rhythm control in patients with recurrent persistent atrial fibrillation. N Engl J Med. 2002;347:1834-40.
- 307. Singh BN, Singh SN, Reda DJ, et al. Amiodarone versus sotalol for atrial fibrillation. N Engl J Med. 2005;352:1861-72.
- 308. Hagens VE, Ranchor AV, Van SE, et al. Effect of rate or rhythm control on quality of life in persistent atrial fibrillation. Results from the Rate Control Versus Electrical Cardioversion (RACE) Study. J Am Coll Cardiol. 2004;43:241-7.
- 309. de Vos CB, Pisters R, Nieuwlaat R, et al. Progression from paroxysmal to persistent atrial fibrillation clinical correlates and prognosis. J Am Coll Cardiol. 2010;55:725-31.
- 310. Cosio FG, Aliot E, Botto GL, et al. Delayed rhythm control of atrial fibrillation may be a cause of failure to prevent recurrences: reasons for change to active antiarrhythmic treatment at the time of the first detected episode. Europace. 2008;10:21-7.
- 311. Kirchhof P, Bax J, Blomstrom-Lundquist C, et al. Early and comprehensive management of atrial fibrillation: executive summary of the proceedings from the 2nd AFNET-EHRA consensus conference 'research perspectives in AF'. Eur Heart J. 2009;30:2969-77c.
- 312. Van Gelder IC, Haegeli LM, Brandes A, et al. Rationale and current perspective for early rhythm control therapy in atrial fibrillation. Europace. 2011;13:1517-25.

- 313. Moreyra E, Finkelhor RS, Cebul RD. Limitations of transesophageal echocardiography in the risk assessment of patients before nonanticoagulated cardioversion from atrial fibrillation and flutter: an analysis of pooled trials. Am Heart J. 1995;129:71-5.
- 314. Gallagher MM, Hennessy BJ, Edvardsson N, et al. Embolic complications of direct current cardioversion of atrial arrhythmias: association with low intensity of anticoagulation at the time of cardioversion. J Am Coll Cardiol. 2002;40:926-33.
- 315. Jaber WA, Prior DL, Thamilarasan M, et al. Efficacy of anticoagulation in resolving left atrial and left atrial appendage thrombi: A transesophageal echocardiographic study. Am Heart J. 2000;140:150-6.
- 316. You JJ, Singer DE, Howard PA, et al. Antithrombotic therapy for atrial fibrillation: Antithrombotic Therapy and Prevention of Thrombosis, 9th ed: American College of Chest Physicians Evidence-Based Clinical Practice Guidelines. Chest. 2012;141:e531S-e575S.
- Piccini JP, Stevens SR, Lokhnygina Y, et al. Outcomes Following Cardioversion and Atrial Fibrillation Ablation in Patients Treated with Rivaroxaban and Warfarin in the ROCKET AF Trial. J Am Coll Cardiol. 2013;61:1998-2006.
- 318. Flaker G, Lopes RD, Al-Khatib SM, et al. Efficacy and Safety of Apixaban in Patients Following Cardioversion for Atrial Fibrillation: Insights from the ARISTOTLE trial. J Am Coll Cardiol. 2013.
- 319. von BK, Mills AM. Is discharge to home after emergency department cardioversion safe for the treatment of recent-onset atrial fibrillation? Ann Emerg Med. 2011;58:517-20.
- 320. Oral H, Souza JJ, Michaud GF, et al. Facilitating transthoracic cardioversion of atrial fibrillation with ibutilide pretreatment. N Engl J Med. 1999;340:1849-54.
- 321. Alboni P, Botto GL, Baldi N, et al. Outpatient treatment of recent-onset atrial fibrillation with the "pill-in-the-pocket" approach. N Engl J Med. 2004;351:2384-91.
- 322. Ellenbogen KA, Clemo HF, Stambler BS, et al. Efficacy of ibutilide for termination of atrial fibrillation and flutter. Am J Cardiol. 1996;78:42-5.
- 323. Khan IA. Single oral loading dose of propafenone for pharmacological cardioversion of recent-onset atrial fibrillation. J Am Coll Cardiol. 2001;37:542-7.
- 324. Patsilinakos S, Christou A, Kafkas N, et al. Effect of high doses of magnesium on converting ibutilide to a safe and more effective agent. Am J Cardiol. 2010;106:673-6.
- 325. Singh S, Zoble RG, Yellen L, et al. Efficacy and safety of oral dofetilide in converting to and maintaining sinus rhythm in patients with chronic atrial fibrillation or atrial flutter: the symptomatic atrial fibrillation investigative research on dofetilide (SAFIRE-D) study. Circulation. 2000;102:2385-90.
- 326. Stambler BS, Wood MA, Ellenbogen KA, et al. Efficacy and safety of repeated intravenous doses of ibutilide for rapid conversion of atrial flutter or fibrillation. Ibutilide Repeat Dose Study Investigators. Circulation. 1996;94:1613-21.
- 327. Khan IA, Mehta NJ, Gowda RM. Amiodarone for pharmacological cardioversion of recent-onset atrial fibrillation. Int J Cardiol. 2003;89:239-48.
- 328. Letelier LM, Udol K, Ena J, et al. Effectiveness of amiodarone for conversion of atrial fibrillation to sinus rhythm: a meta-analysis. Arch Intern Med. 2003;163:777-85.
- 329. Pedersen OD, Bagger H, Keller N, et al. Efficacy of dofetilide in the treatment of atrial fibrillation-flutter in patients with reduced left ventricular function: a Danish investigations of arrhythmia and mortality on dofetilide (diamond) substudy. Circulation. 2001;104:292-6.
- 330. Bianconi L, Mennuni M, Lukic V, et al. Effects of oral propafenone administration before electrical cardioversion of chronic atrial fibrillation: a placebo-controlled study. J Am Coll Cardiol. 1996;28:700-6.
- 331. Mittal S, Ayati S, Stein KM, et al. Transthoracic cardioversion of atrial fibrillation: comparison of rectilinear biphasic versus damped sine wave monophasic shocks. Circulation. 2000;101:1282-7.
- 332. Kirchhof P, Andresen D, Bosch R, et al. Short-term versus long-term antiarrhythmic drug treatment after cardioversion of atrial fibrillation (Flec-SL): a prospective, randomised, open-label, blinded endpoint assessment trial. Lancet. 2012;380:238-46.
- 333. Gallagher MM, Guo XH, Poloniecki JD, et al. Initial energy setting, outcome and efficiency in direct current cardioversion of atrial fibrillation and flutter. J Am Coll Cardiol. 2001;38:1498-504.
- 334. Berger M, Schweitzer P. Timing of thromboembolic events after electrical cardioversion of atrial fibrillation or flutter: a retrospective analysis. Am J Cardiol. 1998;82:1545-7, A8.
- 335. Juhani Airaksinen K, Gronberg T, Nuotio I, et al. Thromboembolic Complications After Cardioversion of Acute Atrial Fibrillation The FinCV Study (IN PRESS). JACC. 2013;
- 336. Weigner MJ, Thomas LR, Patel U, et al. Early cardioversion of atrial fibrillation facilitated by transesophageal echocardiography: short-term safety and impact on maintenance of sinus rhythm at 1 year. Am J Med. 2001;110:694-702.

- 337. Wu LA, Chandrasekaran K, Friedman PA, et al. Safety of expedited anticoagulation in patients undergoing transesophageal echocardiographic-guided cardioversion. Am J Med. 2006;119:142-6.
- 338. Weigner MJ, Caulfield TA, Danias PG, et al. Risk for clinical thromboembolism associated with conversion to sinus rhythm in patients with atrial fibrillation lasting less than 48 hours. Ann Intern Med. 1997;126:615-20.
- 339. Murray KT. Ibutilide. Circulation. 1998;97:493-7.
- 340. Lafuente-Lafuente C, Mouly S, Longas-Tejero MA, et al. Antiarrhythmics for maintaining sinus rhythm after cardioversion of atrial fibrillation. Cochrane Database Syst Rev. 2007;CD005049.
- 341. Channer KS, Birchall A, Steeds RP, et al. A randomized placebo-controlled trial of pre-treatment and short- or long-term maintenance therapy with amiodarone supporting DC cardioversion for persistent atrial fibrillation. Eur Heart J. 2004;25:144-50.
- 342. Galperin J, Elizari MV, Chiale PA, et al. Efficacy of amiodarone for the termination of chronic atrial fibrillation and maintenance of normal sinus rhythm: a prospective, multicenter, randomized, controlled, double blind trial. J Cardiovasc Pharmacol Ther. 2001;6:341-50.
- 343. Hohnloser SH, Crijns HJ, van EM, et al. Effect of dronedarone on cardiovascular events in atrial fibrillation. N Engl J Med. 2009;360:668-78.
- 344. Singh BN, Connolly SJ, Crijns HJ, et al. Dronedarone for maintenance of sinus rhythm in atrial fibrillation or flutter. N Engl J Med. 2007;357:987-99.
- 345. Touboul P, Brugada J, Capucci A, et al. Dronedarone for prevention of atrial fibrillation: a dose-ranging study. Eur Heart J. 2003;24:1481-7.
- 346. Van Gelder IC, Crijns HJ, Van Gilst WH, et al. Efficacy and safety of flecainide acetate in the maintenance of sinus rhythm after electrical cardioversion of chronic atrial fibrillation or atrial flutter. Am J Cardiol. 1989;64:1317-21.
- 347. Roy D, Talajic M, Dorian P, et al. Amiodarone to prevent recurrence of atrial fibrillation. Canadian Trial of Atrial Fibrillation Investigators. N Engl J Med. 2000;342:913-20.
- 348. Bellandi F, Simonetti I, Leoncini M, et al. Long-term efficacy and safety of propafenone and sotalol for the maintenance of sinus rhythm after conversion of recurrent symptomatic atrial fibrillation. Am J Cardiol. 2001;88:640-5.
- 349. Dogan A, Ergene O, Nazli C, et al. Efficacy of propafenone for maintaining sinus rhythm in patients with recent onset or persistent atrial fibrillation after conversion: a randomized, placebo-controlled study. Acta Cardiol. 2004;59:255-61.
- 350. Pritchett EL, Page RL, Carlson M, et al. Efficacy and safety of sustained-release propafenone (propafenone SR) for patients with atrial fibrillation. Am J Cardiol. 2003;92:941-6.
- 351. Benditt DG, Williams JH, Jin J, et al. Maintenance of sinus rhythm with oral d,l-sotalol therapy in patients with symptomatic atrial fibrillation and/or atrial flutter. d,l-Sotalol Atrial Fibrillation/Flutter Study Group. Am J Cardiol. 1999;84:270-7.
- 352. Freemantle N, Lafuente-Lafuente C, Mitchell S, et al. Mixed treatment comparison of dronedarone, amiodarone, sotalol, flecainide, and propafenone, for the management of atrial fibrillation. Europace. 2011;13:329-45.
- 353. Piccini JP, Hasselblad V, Peterson ED, et al. Comparative efficacy of dronedarone and amiodarone for the maintenance of sinus rhythm in patients with atrial fibrillation. J Am Coll Cardiol. 2009;54:1089-95.
- 354. Le Heuzey JY, De Ferrari GM, Radzik D, et al. A short-term, randomized, double-blind, parallel-group study to evaluate the efficacy and safety of dronedarone versus amiodarone in patients with persistent atrial fibrillation: the DIONYSOS study. J Cardiovasc Electrophysiol. 2010;21:597-605.
- 355. Maintenance of sinus rhythm in patients with atrial fibrillation: an AFFIRM substudy of the first antiarrhythmic drug. J Am Coll Cardiol. 2003;42:20-9.
- 356. Calkins H, Reynolds MR, Spector P, et al. Treatment of atrial fibrillation with antiarrhythmic drugs or radiofrequency ablation: two systematic literature reviews and meta-analyses. Circ Arrhythm Electrophysiol. 2009;2:349-61.
- 357. Zimetbaum P. Antiarrhythmic drug therapy for atrial fibrillation. Circulation. 2012;125:381-9.
- 358. Lafuente-Lafuente C, Mouly S, Longas-Tejero MA, et al. Antiarrhythmic drugs for maintaining sinus rhythm after cardioversion of atrial fibrillation: a systematic review of randomized controlled trials. Arch Intern Med. 2006;166:719-28.
- 359. Kirchhof P, Franz MR, Bardai A, et al. Giant T-U waves precede torsades de pointes in long QT syndrome: a systematic electrocardiographic analysis in patients with acquired and congenital QT prolongation. J Am Coll Cardiol. 2009;54:143-9.
- 360. Kao DP, Hiatt WR, Krantz MJ. Proarrhythmic Potential of Dronedarone: Emerging Evidence from Spontaneous Adverse Event Reporting. Pharmacotherapy. 2012.
- 361. Echt DS, Liebson PR, Mitchell LB, et al. Mortality and morbidity in patients receiving encainide, flecainide, or placebo. The Cardiac Arrhythmia Suppression Trial. N Engl J Med. 1991;324:781-8.

- 362. Brunton L. Antiarrhythmic drugs. In: Laso JS, Parker KL, editors. Goodman and Gilman's The Pharmacological Basis of Therapeutics. New York: McGraw-Hill; 2012:899-932.
- 363. Freeman BL, Hardy MA. Multiplanar phalangeal and metatarsal osteotomies for hallux rigidus. Clin Podiatr Med Surg. 2011;28:329-44, viii.
- 364. Bardy GH, Lee KL, Mark DB, et al. Amiodarone or an implantable cardioverter-defibrillator for congestive heart failure. N Engl J Med. 2005;352:225-37.
- 365. Aliot E, Capucci A, Crijns HJ, et al. Twenty-five years in the making: flecainide is safe and effective for the management of atrial fibrillation. Europace. 2011;13:161-73.
- 366. Torp-Pedersen C, Moller M, Bloch-Thomsen PE, et al. Dofetilide in patients with congestive heart failure and left ventricular dysfunction. Danish Investigations of Arrhythmia and Mortality on Dofetilide Study Group. N Engl J Med. 1999;341:857-65.
- 367. Karlson BW, Torstensson I, Abjorn C, et al. Disopyramide in the maintenance of sinus rhythm after electroconversion of atrial fibrillation. A placebo-controlled one-year follow-up study. Eur Heart J. 1988;9:284-90.
- 368. Sherrid MV, Barac I, McKenna WJ, et al. Multicenter study of the efficacy and safety of disopyramide in obstructive hypertrophic cardiomyopathy. J Am Coll Cardiol. 2005;45:1251-8.
- 369. Nergardh AK, Rosenqvist M, Nordlander R, et al. Maintenance of sinus rhythm with metoprolol CR initiated before cardioversion and repeated cardioversion of atrial fibrillation: a randomized double-blind placebo-controlled study. Eur Heart J. 2007;28:1351-7.
- 370. Fabritz L, Kirchhof P. Predictable and less predictable unwanted cardiac drugs effects: individual pre-disposition and transient precipitating factors. Basic Clin Pharmacol Toxicol. 2010;106:263-8.
- 371. Hauser TH, Pinto DS, Josephson ME, et al. Safety and feasibility of a clinical pathway for the outpatient initiation of antiarrhythmic medications in patients with atrial fibrillation or atrial flutter. Am J Cardiol. 2003;91:1437-41.
- 372. Healey JS, Baranchuk A, Crystal E, et al. Prevention of atrial fibrillation with angiotensin-converting enzyme inhibitors and angiotensin receptor blockers: a meta-analysis. J Am Coll Cardiol. 2005;45:1832-9.
- 373. Schneider MP, Hua TA, Bohm M, et al. Prevention of atrial fibrillation by Renin-Angiotensin system inhibition a meta-analysis. J Am Coll Cardiol. 2010;55:2299-307.
- 374. Ducharme A, Swedberg K, Pfeffer MA, et al. Prevention of atrial fibrillation in patients with symptomatic chronic heart failure by candesartan in the Candesartan in Heart failure: assessment of Reduction in Mortality and morbidity (CHARM) program. Am Heart J. 2006;151:985-91.
- 375. Jibrini MB, Molnar J, Arora RR. Prevention of atrial fibrillation by way of abrogation of the renin-angiotensin system: a systematic review and meta-analysis. Am J Ther. 2008;15:36-43.
- 376. Patti G, Chello M, Candura D, et al. Randomized trial of atorvastatin for reduction of postoperative atrial fibrillation in patients undergoing cardiac surgery: results of the ARMYDA-3 (Atorvastatin for Reduction of MYocardial Dysrhythmia After cardiac surgery) study. Circulation. 2006;114:1455-61.
- 377. Goette A, Schon N, Kirchhof P, et al. Angiotensin II-antagonist in paroxysmal atrial fibrillation (ANTIPAF) trial. Circ Arrhythm Electrophysiol. 2012;5:43-51.
- 378. Savelieva I, Kourliouros A, Camm J. Primary and secondary prevention of atrial fibrillation with statins and polyunsaturated fatty acids: review of evidence and clinical relevance. Naunyn Schmiedebergs Arch Pharmacol. 2010;381:1-13.
- 379. Mozaffarian D, Marchioli R, Macchia A, et al. Fish oil and postoperative atrial fibrillation: the Omega-3 Fatty Acids for Prevention of Post-operative Atrial Fibrillation (OPERA) randomized trial. JAMA. 2012;308:2001-11.
- 380. Savelieva I, Kakouros N, Kourliouros A, et al. Upstream therapies for management of atrial fibrillation: review of clinical evidence and implications for European Society of Cardiology guidelines. Part II: secondary prevention. Europace. 2011;13:610-25.
- 381. Yamashita T, Inoue H, Okumura K, et al. Randomized trial of angiotensin II-receptor blocker vs. dihydropiridine calcium channel blocker in the treatment of paroxysmal atrial fibrillation with hypertension (J-RHYTHM II study). Europace. 2011;13:473-9.
- 382. Macchia A, Grancelli H, Varini S, et al. Omega-3 fatty acids for the prevention of recurrent symptomatic atrial fibrillation: results of the FORWARD (Randomized Trial to Assess Efficacy of PUFA for the Maintenance of Sinus Rhythm in Persistent Atrial Fibrillation) trial. J Am Coll Cardiol. 2013;61:463-8.
- 383. Fauchier L, Pierre B, de LA, et al. Antiarrhythmic effect of statin therapy and atrial fibrillation a meta-analysis of randomized controlled trials. J Am Coll Cardiol. 2008;51:828-35.
- 384. Liu T, Li L, Korantzopoulos P, et al. Statin use and development of atrial fibrillation: a systematic review and meta-analysis of randomized clinical trials and observational studies. Int J Cardiol. 2008;126:160-70.
- 385. Liakopoulos OJ, Kuhn EW, Slottosch I, et al. Preoperative statin therapy for patients undergoing cardiac surgery. Cochrane Database Syst Rev. 2012;4:CD008493.
- 386. Bonanno C, Paccanaro M, La VL, et al. Efficacy and safety of catheter ablation versus antiarrhythmic drugs for atrial fibrillation: a meta-analysis of randomized trials. J Cardiovasc Med (Hagerstown). 2010;11:408-18.

- 387. Nair GM, Nery PB, Diwakaramenon S, et al. A systematic review of randomized trials comparing radiofrequency ablation with antiarrhythmic medications in patients with atrial fibrillation. J Cardiovasc Electrophysiol. 2009;20:138-44.
- 388. Parkash R, Tang AS, Sapp JL, et al. Approach to the catheter ablation technique of paroxysmal and persistent atrial fibrillation: a meta-analysis of the randomized controlled trials. J Cardiovasc Electrophysiol. 2011;22:729-38.
- 389. Piccini JP, Lopes RD, Kong MH, et al. Pulmonary vein isolation for the maintenance of sinus rhythm in patients with atrial fibrillation: a meta-analysis of randomized, controlled trials. Circ Arrhythm Electrophysiol. 2009;2:626-33.
- 390. Jais P, Cauchemez B, Macle L, et al. Catheter ablation versus antiarrhythmic drugs for atrial fibrillation: the A4 study. Circulation. 2008;118:2498-505.
- 391. Wilber DJ, Pappone C, Neuzil P, et al. Comparison of antiarrhythmic drug therapy and radiofrequency catheter ablation in patients with paroxysmal atrial fibrillation: a randomized controlled trial. JAMA. 2010;303:333-40.
- 392. Stabile G, Bertaglia E, Senatore G, et al. Catheter ablation treatment in patients with drug-refractory atrial fibrillation: a prospective, multi-centre, randomized, controlled study (Catheter Ablation For The Cure Of Atrial Fibrillation Study). Eur Heart J. 2006;27:216-21.
- 393. Oral H, Pappone C, Chugh A, et al. Circumferential pulmonary-vein ablation for chronic atrial fibrillation. N Engl J Med. 2006;354:934-41.
- 394. Mont L, Bisbal F, Hernandez-Madrid A, et al. Catheter ablation vs. antiarrhythmic drug treatment of persistent atrial fibrillation: a multicentre, randomized, controlled trial (SARA study). Eur Heart J. 2013.
- 395. Wazni OM, Marrouche NF, Martin DO, et al. Radiofrequency ablation vs antiarrhythmic drugs as first-line treatment of symptomatic atrial fibrillation: a randomized trial. JAMA. 2005;293:2634-40.
- 396. Morillo C, Verma A, Kuck K, et al. Radiofrequency Ablation vs Antiarrhythmic Drugs as First-Line Treatment of Symptomatic Atrial Fibrillation: (RAAFT 2): A randomized trial. (IN PRESS). JAMA. 2014.
- 397. Cosedis NJ, Johannessen A, Raatikainen P, et al. Radiofrequency ablation as initial therapy in paroxysmal atrial fibrillation. N Engl J Med. 2012;367:1587-95.
- 398. Haissaguerre M, Hocini M, Sanders P, et al. Catheter ablation of long-lasting persistent atrial fibrillation: clinical outcome and mechanisms of subsequent arrhythmias, J Cardiovasc Electrophysiol. 2005;16:1138-47.
- 399. Terasawa T, Balk EM, Chung M, et al. Systematic review: comparative effectiveness of radiofrequency catheter ablation for atrial fibrillation. Ann Intern Med. 2009;151:191-202.
- 400. Ip S, Terasawa T, Balk EM, et al. *Comparative Effectiveness of Radiofrequency Catheter Ablation for Atrial Fibrillation*. AHRQ Comparative Effectiveness Reviews. 2009.
- 401. Packer DL, Kowal RC, Wheelan KR, et al. Cryoballoon Ablation of Pulmonary Veins for Paroxysmal Atrial Fibrillation: First Results of the North American Arctic Front (STOP AF) Pivotal Trial. J Am Coll Cardiol. 2013;61:1713-23.
- 402. Leong-Sit P, Zado E, Callans DJ, et al. Efficacy and risk of atrial fibrillation ablation before 45 years of age. Circ Arrhythm Electrophysiol. 2010;3:452-7.
- 403. Wokhlu A, Monahan KH, Hodge DO, et al. Long-term quality of life after ablation of atrial fibrillation the impact of recurrence, symptom relief, and placebo effect. J Am Coll Cardiol. 2010;55:2308-16.
- 404. Jons C, Hansen PS, Johannessen A, et al. The Medical ANtiarrhythmic Treatment or Radiofrequency Ablation in Paroxysmal Atrial Fibrillation (MANTRA-PAF) trial: clinical rationale, study design, and implementation. Europace. 2009;11:917-23.
- 405. Gaztanaga L, Frankel DS, Kohari M, et al. Time to recurrence of atrial fibrillation influences outcome following catheter ablation. Heart Rhythm. 2013;10:2-9.
- 406. Medi C, Sparks PB, Morton JB, et al. Pulmonary vein antral isolation for paroxysmal atrial fibrillation: results from long-term follow-up. J Cardiovasc Electrophysiol. 2011;22:137-41.
- 407. Ouyang F, Tilz R, Chun J, et al. Long-term results of catheter ablation in paroxysmal atrial fibrillation: lessons from a 5-year follow-up. Circulation. 2010;122:2368-77.
- 408. Sawhney N, Anousheh R, Chen WC, et al. Five-year outcomes after segmental pulmonary vein isolation for paroxysmal atrial fibrillation. Am J Cardiol. 2009;104:366-72.
- 409. Wokhlu A, Hodge DO, Monahan KH, et al. Long-term outcome of atrial fibrillation ablation: impact and predictors of very late recurrence. J Cardiovasc Electrophysiol. 2010;21:1071-8.
- 410. Hakalahti A, Uusimaa P, Ylitalo K, et al. Catheter ablation of atrial fibrillation in patients with therapeutic oral anticoagulation treatment. Europace. 2011;13:640-5.
- 411. Kwak JJ, Pak HN, Jang JK, et al. Safety and convenience of continuous warfarin strategy during the periprocedural period in patients who underwent catheter ablation of atrial fibrillation. J Cardiovasc Electrophysiol. 2010;21:620-5.

- 412. Wazni OM, Beheiry S, Fahmy T, et al. Atrial fibrillation ablation in patients with therapeutic international normalized ratio: comparison of strategies of anticoagulation management in the periprocedural period. Circulation. 2007;116:2531-4.
- 413. Winkle RA, Mead RH, Engel G, et al. The use of dabigatran immediately after atrial fibrillation ablation. J Cardiovasc Electrophysiol. 2012;23:264-8.
- 414. Kim JS, She F, Jongnarangsin K, et al. Dabigatran vs warfarin for radiofrequency catheter ablation of atrial fibrillation. Heart Rhythm. 2013;10:483-9.
- 415. Bassiouny M, Saliba W, Rickard J, et al. Use of dabigatran for periprocedural anticoagulation in patients undergoing catheter ablation for atrial fibrillation. Circ Arrhythm Electrophysiol. 2013;6:460-6.
- 416. Eitel C, Koch J, Sommer P, et al. Novel oral anticoagulants in a real-world cohort of patients undergoing catheter ablation of atrial fibrillation. Europace. 2013;15:1587-93.
- 417. Verma A, Champagne J, Sapp J, et al. Discerning the Incidence of Symptomatic and Asymptomatic Episodes of Atrial Fibrillation Before and After Catheter Ablation (DISCERN AF): A Prospective, Multicenter Study. Arch Intern Med. 2012:1-8.
- 418. Hindricks G, Piorkowski C, Tanner H, et al. Perception of atrial fibrillation before and after radiofrequency catheter ablation: relevance of asymptomatic arrhythmia recurrence. Circulation. 2005;112:307-13.
- 419. Themistoclakis S, Corrado A, Marchlinski FE, et al. The risk of thromboembolism and need for oral anticoagulation after successful atrial fibrillation ablation. J Am Coll Cardiol. 2010;55:735-43.
- 420. Oral H, Chugh A, Ozaydin M, et al. Risk of thromboembolic events after percutaneous left atrial radiofrequency ablation of atrial fibrillation. Circulation. 2006;114:759-65.
- 421. Saad EB, D'Avila A, Costa IP, et al. Very low risk of thromboembolic events in patients undergoing successful catheter ablation of atrial fibrillation with a CHADS2 score </=3: a long-term outcome study. Circ Arrhythm Electrophysiol. 2011;4:615-21.
- 422. Bunch TJ, May HT, Bair TL, et al. Atrial fibrillation ablation patients have long-term stroke rates similar to patients without atrial fibrillation regardless of CHADS2 score. Heart Rhythm. 2013;10:1272-7.
- 423. Jones DG, Haldar SK, Hussain W, et al. A randomized trial to assess catheter ablation versus rate control in the management of persistent atrial fibrillation in heart failure. J Am Coll Cardiol. 2013;61:1894-903.
- 424. Dagres N, Varounis C, Gaspar T, et al. Catheter ablation for atrial fibrillation in patients with left ventricular systolic dysfunction. A systematic review and meta-analysis. J Card Fail. 2011;17:964-70.
- 425. Cha YM, Wokhlu A, Asirvatham SJ, et al. Success of ablation for atrial fibrillation in isolated left ventricular diastolic dysfunction: a comparison to systolic dysfunction and normal ventricular function. Circ Arrhythm Electrophysiol. 2011;4:724-32.
- 426. Wilton SB, Fundytus A, Ghali WA, et al. Meta-analysis of the effectiveness and safety of catheter ablation of atrial fibrillation in patients with versus without left ventricular systolic dysfunction. Am J Cardiol. 2010;106:1284-91.
- 427. Cappato R, Calkins H, Chen SA, et al. Updated worldwide survey on the methods, efficacy, and safety of catheter ablation for human atrial fibrillation. Circ Arrhythm Electrophysiol. 2010;3:32-8.
- 428. Arbelo E, Brugada J, Hindricks G, et al. ESC-EURObservational Research Programme: the Atrial Fibrillation Ablation Pilot Study, conducted by the European Heart Rhythm Association. Europace. 2012;14:1094-103.
- 429. Shah RU, Freeman JV, Shilane D, et al. Procedural complications, rehospitalizations, and repeat procedures after catheter ablation for atrial fibrillation. J Am Coll Cardiol. 2012;59:143-9.
- 430. Hoyt H, Bhonsale A, Chilukuri K, et al. Complications arising from catheter ablation of atrial fibrillation: temporal trends and predictors. Heart Rhythm. 2011;8:1869-74.
- 431. Piccini JP, Sinner MF, Greiner MA, et al. Outcomes of Medicare Beneficiaries Undergoing Catheter Ablation for Atrial Fibrillation. Circulation. 2012.
- 432. Gaita F, Caponi D, Pianelli M, et al. Radiofrequency catheter ablation of atrial fibrillation: a cause of silent thromboembolism? Magnetic resonance imaging assessment of cerebral thromboembolism in patients undergoing ablation of atrial fibrillation. Circulation. 2010;122:1667-73.
- 433. Herrera SC, Deneke T, Hocini M, et al. Incidence of asymptomatic intracranial embolic events after pulmonary vein isolation: comparison of different atrial fibrillation ablation technologies in a multicenter study. J Am Coll Cardiol. 2011;58:681-8.
- 434. Boersma LV, Castella M, van BW, et al. Atrial fibrillation catheter ablation versus surgical ablation treatment (FAST): a 2-center randomized clinical trial. Circulation. 2012;125:23-30.
- 435. Prasad SM, Maniar HS, Camillo CJ, et al. The Cox maze III procedure for atrial fibrillation: long-term efficacy in patients undergoing lone versus concomitant procedures. J Thorac Cardiovasc Surg. 2003;126:1822-8.
- 436. Damiano RJ, Jr., Schwartz FH, Bailey MS, et al. The Cox maze IV procedure: predictors of late recurrence. J Thorac Cardiovasc Surg. 2011;141:113-21.

- 437. Khargi K, Deneke T, Haardt H, et al. Saline-irrigated, cooled-tip radiofrequency ablation is an effective technique to perform the maze procedure. Ann Thorac Surg. 2001;72:S1090-S1095.
- 438. Jessurun ER, Van Hemel NM, Defauw JJ, et al. A randomized study of combining maze surgery for atrial fibrillation with mitral valve surgery. J Cardiovasc Surg (Torino). 2003;44:9-18.
- 439. Akpinar B, Guden M, Sagbas E, et al. Combined radiofrequency modified maze and mitral valve procedure through a port access approach: early and mid-term results. Eur J Cardiothorac Surg. 2003;24:223-30.
- 440. Schuetz A, Schulze CJ, Sarvanakis KK, et al. Surgical treatment of permanent atrial fibrillation using microwave energy ablation: a prospective randomized clinical trial. Eur J Cardiothorac Surg. 2003;24:475-80.
- 441. Vasconcelos JT, Scanavacca MI, Sampaio RO, et al. Surgical treatment of atrial fibrillation through isolation of the left atrial posterior wall in patients with chronic rheumatic mitral valve disease. A randomized study with control group. Arq Bras Cardiol. 2004;83:211-8.
- 442. de Lima GG, Kalil RA, Leiria TL, et al. Randomized study of surgery for patients with permanent atrial fibrillation as a result of mitral valve disease. Ann Thorac Surg. 2004;77:2089-94.
- 443. Doukas G, Samani NJ, Alexiou C, et al. Left atrial radiofrequency ablation during mitral valve surgery for continuous atrial fibrillation: a randomized controlled trial. JAMA. 2005;294:2323-9.
- 444. Abreu Filho CA, Lisboa LA, Dallan LA, et al. Effectiveness of the maze procedure using cooled-tip radiofrequency ablation in patients with permanent atrial fibrillation and rheumatic mitral valve disease. Circulation. 2005;112:I20-I25.
- 445. Blomstrom-Lundqvist C, Johansson B, Berglin E, et al. A randomized double-blind study of epicardial left atrial cryoablation for permanent atrial fibrillation in patients undergoing mitral valve surgery: the SWEDish Multicentre Atrial Fibrillation study (SWEDMAF). Eur Heart J. 2007;28:2902-8.
- 446. Ad N, Suri RM, Gammie JS, et al. Surgical ablation of atrial fibrillation trends and outcomes in North America. J Thorac Cardiovasc Surg. 2012;144:1051-60.
- 447. Edgerton JR, McClelland JH, Duke D, et al. Minimally invasive surgical ablation of atrial fibrillation: six-month results. J Thorac Cardiovasc Surg. 2009;138:109-13.
- 448. Hoogsteen J, Schep G, Van Hemel NM, et al. Paroxysmal atrial fibrillation in male endurance athletes. A 9-year follow up. Europace. 2004;6:222-8.
- 449. Calvo N, Mont L, Tamborero D, et al. Efficacy of circumferential pulmonary vein ablation of atrial fibrillation in endurance athletes. Europace. 2010;12:30-6.
- 450. Wyse DG. Pharmacotherapy for rhythm management in elderly patients with atrial fibrillation. J Interv Card Electrophysiol. 2009;25:25-9.
- 451. Maron BJ, Olivotto I, Bellone P, et al. Clinical profile of stroke in 900 patients with hypertrophic cardiomyopathy. J Am Coll Cardiol. 2002;39:301-7.
- 452. Bunch TJ, Munger TM, Friedman PA, et al. Substrate and procedural predictors of outcomes after catheter ablation for atrial fibrillation in patients with hypertrophic cardiomyopathy. J Cardiovasc Electrophysiol. 2008;19:1009-14.
- 453. Di DP, Olivotto I, Delcre SD, et al. Efficacy of catheter ablation for atrial fibrillation in hypertrophic cardiomyopathy: impact of age, atrial remodelling, and disease progression. Europace. 2010;12:347-55.
- 454. Gaita F, Di DP, Olivotto I, et al. Usefulness and safety of transcatheter ablation of atrial fibrillation in patients with hypertrophic cardiomyopathy. Am J Cardiol. 2007;99:1575-81.
- 455. Kilicaslan F, Verma A, Saad E, et al. Efficacy of catheter ablation of atrial fibrillation in patients with hypertrophic obstructive cardiomyopathy. Heart Rhythm. 2006;3:275-80.
- 456. Maron BJ. Hypertrophic cardiomyopathy. Lancet. 1997;350:127-33.
- 457. Cecchi F, Olivotto I, Montereggi A, et al. Hypertrophic cardiomyopathy in Tuscany: clinical course and outcome in an unselected regional population. J Am Coll Cardiol. 1995;26:1529-36.
- 458. Higashikawa M, Nakamura Y, Yoshida M, et al. Incidence of ischemic strokes in hypertrophic cardiomyopathy is markedly increased if complicated by atrial fibrillation. Jpn Circ J. 1997;61:673-81.
- 459. Savage DD, Seides SF, Maron BJ, et al. Prevalence of arrhythmias during 24-hour electrocardiographic monitoring and exercise testing in patients with obstructive and nonobstructive hypertrophic cardiomyopathy. Circulation. 1979;59:866-75.
- 460. Tendera M, Wycisk A, Schneeweiss A, et al. Effect of sotalol on arrhythmias and exercise tolerance in patients with hypertrophic cardiomyopathy. Cardiology. 1993;82:335-42.
- 461. Chen MS, McCarthy PM, Lever HM, et al. Effectiveness of atrial fibrillation surgery in patients with hypertrophic cardiomyopathy. Am J Cardiol. 2004;93:373-5.
- 462. Crenshaw BS, Ward SR, Granger CB, et al. Atrial fibrillation in the setting of acute myocardial infarction: the GUSTO-I experience. Global Utilization of Streptokinase and TPA for Occluded Coronary Arteries. J Am Coll Cardiol. 1997;30:406-13.

- 463. Goldberg RJ, Seeley D, Becker RC, et al. Impact of atrial fibrillation on the in-hospital and long-term survival of patients with acute myocardial infarction: a community-wide perspective. Am Heart J. 1990;119:996-1001.
- 464. Behar S, Zahavi Z, Goldbourt U, et al. Long-term prognosis of patients with paroxysmal atrial fibrillation complicating acute myocardial infarction. SPRINT Study Group. Eur Heart J. 1992;13:45-50.
- 465. Pedersen OD, Bagger H, Kober L, et al. The occurrence and prognostic significance of atrial fibrillation/-flutter following acute myocardial infarction. TRACE Study group. TRAndolapril Cardiac Evalution. Eur Heart J. 1999;20:748-54.
- 466. McMurray J, Kober L, Robertson M, et al. Antiarrhythmic effect of carvedilol after acute myocardial infarction: results of the Carvedilol Post-Infarct Survival Control in Left Ventricular Dysfunction (CAPRICORN) trial. J Am Coll Cardiol. 2005;45:525-30.
- 467. Klein I, Danzi S. Thyroid disease and the heart. Circulation. 2007;116:1725-35.
- 468. Petersen P. Thromboembolic complications in atrial fibrillation. Stroke. 1990;21:4-13.
- 469. Klein I, Ojamaa K. Thyroid hormone and the cardiovascular system. N Engl J Med. 2001;344:501-9.
- 470. Siu CW, Pong V, Zhang X, et al. Risk of ischemic stroke after new-onset atrial fibrillation in patients with hyperthyroidism. Heart Rhythm. 2009;6:169-73.
- 471. Taylor FC, Cohen H, Ebrahim S. Systematic review of long term anticoagulation or antiplatelet treatment in patients with non-rheumatic atrial fibrillation. BMJ. 2001;322:321-6.
- 472. Bar-Sela S, Ehrenfeld M, Eliakim M. Arterial embolism in thyrotoxicosis with atrial fibrillation. Arch Intern Med. 1981;141:1191-2.
- 473. Hurley DM, Hunter AN, Hewett MJ, et al. Atrial fibrillation and arterial embolism in hyperthyroidism. Aust N Z J Med. 1981;11:391-3.
- 474. Staffurth JS, Gibberd MC, Fui SN. Arterial embolism in thyrotoxicosis with atrial fibrillation. Br Med J. 1977;2:688-90.
- 475. Yuen RW, Gutteridge DH, Thompson PL, et al. Embolism in thyrotoxic atrial fibrillation. Med J Aust. 1979;1:630-1.
- 476. Agner T, Almdal T, Thorsteinsson B, et al. A reevaluation of atrial fibrillation in thyrotoxicosis. Dan Med Bull. 1984;31:157-9.
- 477. Clozel JP, Danchin N, Genton P, et al. Effects of propranolol and of verapamil on heart rate and blood pressure in hyperthyroidism. Clin Pharmacol Ther. 1984;36:64-9.
- 478. Traube E, Coplan NL. Embolic risk in atrial fibrillation that arises from hyperthyroidism: review of the medical literature. Tex Heart Inst J. 2011;38:225-8.
- 479. Petersen P, Hansen JM. Stroke in thyrotoxicosis with atrial fibrillation. Stroke. 1988;19:15-8.
- 480. Bahn RS, Burch HB, Cooper DS, et al. Hyperthyroidism and other causes of thyrotoxicosis: management guidelines of the American Thyroid Association and American Association of Clinical Endocrinologists. Endocr Pract. 2011:17:456-520.
- 481. Dunning J, Treasure T, Versteegh M, et al. Guidelines on the prevention and management of de novo atrial fibrillation after cardiac and thoracic surgery. Eur J Cardiothorac Surg. 2006;30:852-72.
- 482. Hudson LD, Kurt TL, Petty TL, et al. Arrhythmias associated with acute respiratory failure in patients with chronic airway obstruction. Chest. 1973;63:661-5.
- 483. Fuso L, Incalzi RA, Pistelli R, et al. Predicting mortality of patients hospitalized for acutely exacerbated chronic obstructive pulmonary disease. Am J Med. 1995;98:272-7.
- 484. Shih HT, Webb CR, Conway WA, et al. Frequency and significance of cardiac arrhythmias in chronic obstructive lung disease. Chest. 1988;94:44-8.
- 485. McCord J, Borzak S. Multifocal atrial tachycardia. Chest. 1998;113:203-9.
- 486. Goldman S, Probst P, Selzer A, et al. Inefficacy of "therapeutic" serum levels of digoxin in controlling the ventricular rate in atrial fibrillation. Am J Cardiol. 1975;35:651-5.
- 487. Boriani G, Biffi M, Frabetti L, et al. Ventricular fibrillation after intravenous amiodarone in Wolff-Parkinson-White syndrome with atrial fibrillation. Am Heart J. 1996;131:1214-6.
- 488. Kim RJ, Gerling BR, Kono AT, et al. Precipitation of ventricular fibrillation by intravenous diltiazem and metoprolol in a young patient with occult Wolff-Parkinson-White syndrome. Pacing Clin Electrophysiol. 2008;31:776-9.
- 489. Simonian SM, Lotfipour S, Wall C, et al. Challenging the superiority of amiodarone for rate control in Wolff-Parkinson-White and atrial fibrillation. Intern Emerg Med. 2010;5:421-6.
- 490. Fukatani M, Tanigawa M, Mori M, et al. Prediction of a fatal atrial fibrillation in patients with asymptomatic Wolff-Parkinson-White pattern. Jpn Circ J. 1990;54:1331-9.
- 491. Pietersen AH, Andersen ED, Sandoe E. Atrial fibrillation in the Wolff-Parkinson-White syndrome. Am J Cardiol. 1992;70:38A-43A.

- 492. Klein GJ, Bashore TM, Sellers TD, et al. Ventricular fibrillation in the Wolff-Parkinson-White syndrome. N Engl J Med. 1979;301:1080-5.
- 493. Zardini M, Yee R, Thakur RK, et al. Risk of sudden arrhythmic death in the Wolff-Parkinson-White syndrome: current perspectives. Pacing Clin Electrophysiol. 1994;17:966-75.
- 494. Akhtar M, Gilbert CJ, Shenasa M. Effect of lidocaine on atrioventricular response via the accessory pathway in patients with Wolff-Parkinson-White syndrome. Circulation. 1981;63:435-41.
- 495. Dolla E, Levy S, Cointe R, et al. [Oral propranolol in Wolff-Parkinson-White syndrome. Electrophysiological data]. Arch Mal Coeur Vaiss. 1991;84:917-21.
- 496. Balser JR, Martinez EA, Winters BD, et al. Beta-adrenergic blockade accelerates conversion of postoperative supraventricular tachyarrhythmias. Anesthesiology. 1998;89:1052-9.
- 497. Tamariz LJ, Bass EB. Pharmacological rate control of atrial fibrillation. Cardiol Clin. 2004;22:35-45.
- 498. Lewis RV, McMurray J, McDevitt DG. Effects of atenolol, verapamil, and xamoterol on heart rate and exercise tolerance in digitalised patients with chronic atrial fibrillation. J Cardiovasc Pharmacol. 1989;13:1-6.
- 499. Hunt SA, Abraham WT, Chin MH, et al. 2009 Focused update incorporated into the ACC/AHA 2005 Guidelines for the Diagnosis and Management of Heart Failure in Adults A Report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2009;53:e1-e90.
- 500. Roberts SA, Diaz C, Nolan PE, et al. Effectiveness and costs of digoxin treatment for atrial fibrillation and flutter. Am J Cardiol. 1993;72:567-73.
- 501. Segal JB, McNamara RL, Miller MR, et al. The evidence regarding the drugs used for ventricular rate control. J Fam Pract. 2000;49:47-59.
- 502. Feld GK, Fleck RP, Fujimura O, et al. Control of rapid ventricular response by radiofrequency catheter modification of the atrioventricular node in patients with medically refractory atrial fibrillation. Circulation. 1994:90:2299-307.
- 503. Williamson BD, Man KC, Daoud E, et al. Radiofrequency catheter modification of atrioventricular conduction to control the ventricular rate during atrial fibrillation. N Engl J Med. 1994;331:910-7.
- 504. Gentlesk PJ, Sauer WH, Gerstenfeld EP, et al. Reversal of left ventricular dysfunction following ablation of atrial fibrillation. J Cardiovasc Electrophysiol. 2007;18:9-14.
- Maisel WH, Stevenson LW. Atrial fibrillation in heart failure: epidemiology, pathophysiology, and rationale for therapy. Am J Cardiol. 2003;91:2D-8D.
- 506. Dickstein K, Cohen-Solal A, Filippatos G, et al. ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure 2008: the Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2008 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association of the ESC (HFA) and endorsed by the European Society of Intensive Care Medicine (ESICM). Eur Heart J. 2008;29:2388-442.
- 507. Tsang TS, Gersh BJ, Appleton CP, et al. Left ventricular diastolic dysfunction as a predictor of the first diagnosed nonvalvular atrial fibrillation in 840 elderly men and women. J Am Coll Cardiol. 2002;40:1636-44.
- 508. Roy D, Talajic M, Nattel S, et al. Rhythm control versus rate control for atrial fibrillation and heart failure. N Engl J Med. 2008;358:2667-77.
- 509. Upadhyay GA, Choudhry NK, Auricchio A, et al. Cardiac resynchronization in patients with atrial fibrillation: a meta-analysis of prospective cohort studies. J Am Coll Cardiol. 2008;52:1239-46.
- 510. Wilton SB, Leung AA, Ghali WA, et al. Outcomes of cardiac resynchronization therapy in patients with versus those without atrial fibrillation: a systematic review and meta-analysis. Heart Rhythm. 2011;8:1088-94.
- 511. Gasparini M, Auricchio A, Regoli F, et al. Four-year efficacy of cardiac resynchronization therapy on exercise tolerance and disease progression: the importance of performing atrioventricular junction ablation in patients with atrial fibrillation. J Am Coll Cardiol. 2006;48:734-43.
- 512. Doshi RN, Daoud EG, Fellows C, et al. Left ventricular-based cardiac stimulation post AV nodal ablation evaluation (the PAVE study). J Cardiovasc Electrophysiol. 2005;16:1160-5.
- 513. Brignole M, Botto G, Mont L, et al. Cardiac resynchronization therapy in patients undergoing atrioventricular junction ablation for permanent atrial fibrillation: a randomized trial. Eur Heart J. 2011;32:2420-9.
- 514. Brignole M, Gammage M, Puggioni E, et al. Comparative assessment of right, left, and biventricular pacing in patients with permanent atrial fibrillation. Eur Heart J. 2005;26:712-22.
- 515. Fox CS, Parise H, D'Agostino RB, Sr., et al. Parental atrial fibrillation as a risk factor for atrial fibrillation in offspring. JAMA. 2004;291:2851-5.
- 516. Darbar D, Herron KJ, Ballew JD, et al. Familial atrial fibrillation is a genetically heterogeneous disorder. J Am Coll Cardiol. 2003;41:2185-92.
- 517. Christophersen IE, Ravn LS, Budtz-Joergensen E, et al. Familial aggregation of atrial fibrillation: a study in Danish twins. Circ Arrhythm Electrophysiol. 2009;2:378-83.

- 518. Ellinor PT, Yoerger DM, Ruskin JN, et al. Familial aggregation in lone atrial fibrillation. Hum Genet. 2005;118:179-84.
- 519. Lubitz SA, Ozcan C, Magnani JW, et al. Genetics of atrial fibrillation: implications for future research directions and personalized medicine. Circ Arrhythm Electrophysiol. 2010;3:291-9.
- 520. Lubitz SA, Sinner MF, Lunetta KL, et al. Independent susceptibility markers for atrial fibrillation on chromosome 4q25. Circulation. 2010;122:976-84.
- 521. Lubitz SA, Lunetta KL, Lin H, et al. Novel Genetic Markers Associate with Atrial Fibrillation Risk in Europeans and Japanese. J Am Coll Cardiol. 2014.
- 522. Smith JG, Newton-Cheh C, Almgren P, et al. Genetic polymorphisms for estimating risk of atrial fibrillation in the general population: a prospective study. Arch Intern Med. 2012;172:742-4.
- 523. Everett BM, Cook NR, Conen D, et al. Novel genetic markers improve measures of atrial fibrillation risk prediction. Eur Heart J. 2013;34:2243-51.
- 524. Gretarsdottir S, Thorleifsson G, Manolescu A, et al. Risk variants for atrial fibrillation on chromosome 4q25 associate with ischemic stroke. Ann Neurol. 2008;64:402-9.
- 525. Lemmens R, Buysschaert I, Geelen V, et al. The association of the 4q25 susceptibility variant for atrial fibrillation with stroke is limited to stroke of cardioembolic etiology. Stroke. 2010;41:1850-7.
- 526. Ackerman MJ, Priori SG, Willems S, et al. HRS/EHRA expert consensus statement on the state of genetic testing for the channelopathies and cardiomyopathies this document was developed as a partnership between the Heart Rhythm Society (HRS) and the European Heart Rhythm Association (EHRA). Heart Rhythm. 2011;8:1308-39.
- 527. Crystal E, Garfinkle MS, Connolly SS, et al. Interventions for preventing post-operative atrial fibrillation in patients undergoing heart surgery. Cochrane Database Syst Rev. 2004;CD003611.
- 528. Yoshioka I, Sakurai M, Namai A, et al. Postoperative treatment of carvedilol following low dose landiolol has preventive effect for atrial fibrillation after coronary artery bypass grafting. Thorac Cardiovasc Surg. 2009;57:464-7.
- 529. Davis EM, Packard KA, Hilleman DE. Pharmacologic prophylaxis of postoperative atrial fibrillation in patients undergoing cardiac surgery: beyond beta-blockers. Pharmacotherapy. 2010;30:749, 274e-749, 318e.
- 530. Koniari I, Apostolakis E, Rogkakou C, et al. Pharmacologic prophylaxis for atrial fibrillation following cardiac surgery: a systematic review. J Cardiothorac Surg. 2010;5:121.
- 531. Hilleman DE, Hunter CB, Mohiuddin SM, et al. Pharmacological management of atrial fibrillation following cardiac surgery. Am J Cardiovasc Drugs. 2005;5:361-9.
- 532. Daoud EG, Strickberger SA, Man KC, et al. Preoperative amiodarone as prophylaxis against atrial fibrillation after heart surgery. N Engl J Med. 1997;337:1785-91.
- 533. Guarnieri T, Nolan S, Gottlieb SO, et al. Intravenous amiodarone for the prevention of atrial fibrillation after open heart surgery: the Amiodarone Reduction in Coronary Heart (ARCH) trial. J Am Coll Cardiol. 1999;34:343-7.
- 534. Mitchell LB, Exner DV, Wyse DG, et al. Prophylactic Oral Amiodarone for the Prevention of Arrhythmias that Begin Early After Revascularization, Valve Replacement, or Repair: PAPABEAR: a randomized controlled trial. JAMA. 2005;294:3093-100.
- 535. VanderLugt JT, Mattioni T, Denker S, et al. Efficacy and safety of ibutilide fumarate for the conversion of atrial arrhythmias after cardiac surgery. Circulation. 1999;100:369-75.
- 536. Al-Khatib SM, Hafley G, Harrington RA, et al. Patterns of management of atrial fibrillation complicating coronary artery bypass grafting: Results from the PRoject of Ex-vivo Vein graft ENgineering via Transfection IV (PREVENT-IV) Trial. Am Heart J. 2009;158:792-8.
- 537. Shepherd J, Jones J, Frampton GK, et al. Intravenous magnesium sulphate and sotalol for prevention of atrial fibrillation after coronary artery bypass surgery: a systematic review and economic evaluation. Health Technol Assess. 2008;12:iii-95.
- 538. Imazio M, Brucato A, Ferrazzi P, et al. Colchicine reduces postoperative atrial fibrillation: results of the Colchicine for the Prevention of the Postpericardiotomy Syndrome (COPPS) atrial fibrillation substudy. Circulation. 2011;124:2290-5.
- 539. Echahidi N, Pibarot P, O'Hara G, et al. Mechanisms, prevention, and treatment of atrial fibrillation after cardiac surgery. J Am Coll Cardiol. 2008;51:793-801.
- 540. Mathew JP, Parks R, Savino JS, et al. Atrial fibrillation following coronary artery bypass graft surgery: predictors, outcomes, and resource utilization. MultiCenter Study of Perioperative Ischemia Research Group. JAMA. 1996;276:300-6.
- 541. Aranki SF, Shaw DP, Adams DH, et al. Predictors of atrial fibrillation after coronary artery surgery. Current trends and impact on hospital resources. Circulation. 1996;94:390-7.
- 542. Almassi GH, Schowalter T, Nicolosi AC, et al. Atrial fibrillation after cardiac surgery: a major morbid event? Ann Surg. 1997;226:501-11.