
CARDIAC
SURGERY

A G U I D E F O R PAT I E N T S

CENTER
CARDIOVASCULAR


CARDIOVASCULAR

CENTER
Beginning with the world's first mitral valve surgery in 1923, the Division of Cardiac Surgery

at Brigham and Women’s Hospital is New England’s oldest and largest heart surgery program.

Our mission statement is quite simple — to provide the highest quality patient care while

advancing the frontiers of cardiac surgery practice, science, and technology. We provide

the complete spectrum of adult cardiac surgery. We care for patients with coronary artery

disease, valvular heart disease, heart failure, aortic aneurysms, adult congenital heart

disease, and for patients requiring circulatory support and cardiac transplantation. Our

goal is to provide you or your loved ones — our patients — with the highest level of

compassion, care, and competence that modern medicine has to offer.

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS


Table of Contents

Your Heart | 1-1

Diagnostic Tests | 2-1

What is Coronary Artery Disease? | 3-1

What is Valvular Heart Disease? | 4-1

What is Thoracic Aortic Aneurysm? | 5-1

What is Congenital Heart Disease? | 6-1

What are Tumors of the Heart? | 6-5

Preparing for Surgery | 7-1

In the ICU | 8-1

After the ICU | 9-1

Example of Daily Schedule | 10-1

At Home | 11-1

Frequently Asked Questions | 12-1

Information and Resources for Patients and Families

Glossary of Terms | 13-1

Cardiovascular Resources | 14-1

CARDIAC
SURGERY

A GUIDE FOR PATIENTS


Y
O

U
R

H
EA

R
T

PREPARING FOR

YOUR HEART


Y
O
U
R
H

E
A
R
T

1-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

YOUR

HEART

The Parts of Your Heart and
How Your Heart Works

� Four Chambers

There are four chambers inside your heart.
The two upper chambers are called atria
and the two lower chambers are called
ventricles. The heart muscle squeezes blood
from chamber to chamber and then into a
large artery called the aorta.

� Aorta

The aorta is the largest artery in the body.
It carries oxygen-rich blood from your
heart to the rest of your body.
It is divided into three parts:

• ascending aorta

• aortic arch

• descending aorta

The descending aorta is divided further
into two parts:

• thoracic aorta

• abdominal aorta

Your heart is a muscle that pumps blood to all parts of your body. It pumps the blood
through arteries and veins. The arteries are the blood vessels that send oxygen-rich blood to
all parts of the body, including the heart itself. The veins return oxygen-poor blood back to
the heart and lungs.

To upper
body

From
upper
body

From
lower
body

To lower
body

To lungs

From
lungs

BLOOD FLOW THROUGH THE HEART


Y
O
U
R
H

E
A
R
T

1-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

� Four Valves

Your heart has four valves, which open to
allow blood to move forward through each
chamber of the heart. These valves open
and close to prevent blood from flowing
backward.

• The tricuspid valve allows blood to
move from the right atrium into the
right ventricle.

• The pulmonary valve allows blood
to move from the right ventricle to
the lungs to get oxygen.

• The mitral valve allows blood to
move from the left atrium into the
left ventricle.

• The aortic valve allows blood to
move out of the left ventricle into
the aorta and then to the rest of
the body.

CHAMBERS AND VALVES OF THE HEART

Pulmonic
valve

Aorta

Aortic valve

Left
atrium

Right
atrium

Left
ventricleRight

ventricle

Tricuspid
valve

Mitral
valve


The Heart Muscle
and the Coronary Arteries

Your heart is a muscle and needs oxygen-rich blood like other muscles
in your body. Your heart muscle gets its blood supply from large blood
vessels called the coronary arteries. These coronary arteries come from
the aorta and wrap around your heart to feed it with oxygen-rich blood.

There are two main coronary arteries:
• The right coronary artery (RCA) supplies blood to
the bottom and right side of the heart, including the
right ventricle.

• The left coronary artery (LCA) supplies blood to
the rest of the heart, including the back of the heart
and the left ventricle.

Y
O
U
R
H

E
A
R
T

1-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

CORONARY ARTERIES

(FRONT VIEW) (BACK VIEW)

Right
coronary
artery

Left
coronary
artery

Internal
mammary
artery

Circumflex
artery

Left anterior
descending
artery

Posterior
descending
artery


D
IA

G
N

O
STIC

T
ESTS

PREPARING FOR

DIAGNOSTIC TESTS


Chest X-ray

What is it?
A chest x-ray is a picture of your heart and
lungs. In an x-ray, your doctor can see if
your heart or aorta is enlarged. Your doctor
can also see if there is fluid or abnormal air
in your lungs.

What will happen?
When you have a chest x-ray, you will be asked
to stand or sit in different positions. An x-ray
technician will point the camera toward your
chest and ask you to hold your breath while
the picture is taken.

Echocardiogram (Echo)

What is it?
An echocardiogram, often called “echo,”
uses sound waves to see how well the heart is
working. It measures:

• the heart’s size and shape

• how well the heart valves are working

• how well your heart fills and pumps blood
out to your body (this is known as the
“ejection fraction”)

What will happen?
During an echo, a cool gel is put on your
chest. A wand called a “transducer” is moved
around your chest while pictures are taken.
The gel makes it easier to move the transducer
around. If you are thin, you may be more
sensitive to the pressure of the wand.

Electrocardiogram (ECG)

What is it?
An electrocardiogram, also called “ECG”,
records the electrical activity of your heart.
It can show irregular heart beats or changes
in your heart muscle such as enlargement
or damage.

What will happen?
When you have an ECG, you will be asked
to lie down and electrodes, which feel like
sticky patches, will be put on your chest,
arms and legs. Wires will be attached to these
electrodes. These electrodes connect you to
the ECG machine. You will be asked to lie
still while the ECG machine records the
electrical activity of your heart.

D
IA

G
N
O
S
T
IC

T
E
S
T
S

2-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

DIAGNOSTIC

TESTS

Echocardiogram (Echo)


2-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS
D

IA
G
N
O
S
T
IC

T
E
S
T
S

Cardiac Catheterization

What is it?
A cardiac catheterization, also called cardiac cath
or coronary angiogram, is a procedure where
dye is injected into your veins and then x-rays are
taken of the coronary arteries. Coronary arteries
are the blood vessels located around the outside
of your heart that supply oxygen-rich blood to the
heart muscle itself.

A cardiac catheterization shows if you have
blockages in your coronary arteries. It also shows
which arteries are blocked and how severe the
blockage is. The test tells your doctor how well
your heart muscle and valves are working.

What will happen?
The procedure room is cold. This is because the equipment used for your
catheterization needs a cool environment. You will be given warm blankets. Once
you are in the cardiac cath room, you will be moved onto the procedure table.
You will lie on your back with a pillow under your head. The nurse may give you
medications through your IV line to help you relax and make you drowsy. You will
still be able to talk, answer questions, and follow instructions like, “Hold your breath.”

Next, the site of the procedure (either your wrist or groin) will be numbed with
a local anesthetic, similar to what your dentist may use. During the procedure, you
should feel only pressure in your wrist or groin. Please let the team know if you
have a lot of discomfort. You may feel some warmth in your chest, arms, or body
for a few seconds as the dye is injected.

When the procedure is finished:

• An assistant will put pressure on the area for 5-30 minutes to
stop any bleeding.

• A nurse will frequently check the pulses in your feet and arms and
the procedure site for bleeding. You may have a bump under the
skin and bruising. This is normal and will go away in about a week.

If the catheter is inserted in the leg:

• You will have to lie flat and you will not be able to sit up in bed
for 6-8 hours

• You will not be able to get up to go to the bathroom for 6 hours.

Cardiac Catheterization Lab


Stress Test

What is it?
A stress test is a test used to detect coronary
artery disease or to determine a safe level of
activity for you following a heart attack or heart
surgery. During the stress test, your heart’s
electrical activity or ECG is recorded while you
exercise on a treadmill or a bicycle. If you are
unable to exercise, your doctor may order other
tests to see how your heart and blood supply
work under stress.

What will happen?
ECG wires will be placed on your chest and arms
to monitor your heart. If your stress test is being
done with medication, it will be given through an
IV in your arms. This medication will increase
your heart rate without exercise.

D
IA

G
N
O
S
T
IC

T
E
S
T
S

2-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Stress Test


2-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS
D

IA
G
N
O
S
T
IC

T
E
S
T
S

Computerized Tomography (CT Scan)

What is it?
A “CT” or “CAT” scan is a special x-ray that can see
parts of your body that cannot be seen on regular x-rays.
CT scans of the chest are often used to examine and
measure aortic aneurysms.

What will happen?
The CT scanner is a doughnut-shaped machine. During a
CT scan, you will lie on your back inside the machine
while pictures are taken. The CT scan table can feel hard,
but a CT scan is painless. Sometimes dye is used to see
parts of your body more clearly. Dye may be put into an
IV, or you may be given the type of dye that you can drink.
It is very important that you do not move during the test.

Images of the Heart

CT Scan


Cardiac Magnetic Resonance Imaging (MRI)

What is it?
The cardiac MRI uses a
combination of radio waves in
a magnetic field to see a clear
picture of the size, shape and
thickness of the heart muscle.
In addition, your doctor can
look closely at the parts of
the heart and how it works.

A cardiac MRI takes movie-
like pictures that help doctors
find many heart problems
such as a heart attack or a
blockage in a blood vessel.
Sometimes dyes are used to
see your heart muscle and
how well it is working.

What will happen?
An MRI machine is a long sliding table with a large circle
at one end. You will be asked to lie on the sliding table.
Someone will help you get into a comfortable position.
The person taking the pictures will leave the room, but
you will be able to talk to him or her at all times.

As the MRI machine takes the pictures, you will hear loud
clicking and tapping sounds. You will be given earplugs to
lessen this noise. There is no pain during the test, but you
may notice a warm feeling. This is normal. If it bothers you,
tell the person taking the pictures. It is very important that
you do not move during the test. The technician will ask you
to remove any metal on your body, including jewelry.

D
IA

G
N
O
S
T
IC

T
E
S
T
S

2-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

MRI machine


D
IA

G
N
O
S
T
IC

T
E
S
T
S

2-6

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Aortagram

This is an invasive test using a catheter to inject dye into
the aorta. X-rays are taken of the dye as it travels within
the aorta, allowing clear visualization of blood flow.
This way any structural abnormalities of the aorta will be
accurately seen. This test is particularly useful in evaluating
aortic dissection and aortic aneurysms.

Quantitative Perfusion Lung Scan

A V/Q Lung Scan (Ventilation and Quantitative Scan)
is a two part test.

The first part is called a ventilation scan and shows how
well you get the air in and out of your lungs when you
breathe. You will be asked to breathe through an oxygen
mask while a small amount of radioactive gas is released
in to the oxygen mask. Pictures will be taken as you
breathe in and out.

The second part is called a perfusion scan and shows
how well the blood flows to your lungs. Dye will be
injected into a vein in your arm so that pictures of
the blood flow to your lungs can be taken.


C
O

RO
N

A
RY

A
RTERY

D
ISEA

SE

PREPARING FOR

WHAT IS

CORONARY ARTERY DISEASE?


What Happens to the Heart
in Coronary Artery Disease?

With coronary artery disease, oxygen-rich blood
no longer flows easily to the heart muscle.
Cholesterol or fat builds up on the inside of
the artery making the opening too narrow.
Sometimes the artery can be completely
blocked by plaque or a blood clot. This blocks
the blood flow to the heart muscle. It can cause
discomfort, pain, or pressure in your chest
called “angina.” It may also cause damage to
the heart muscle known as a myocardial
infarction (MI), or a heart attack.

What Causes
Coronary Artery Disease?

Causes you can change:
• High fat and/or high cholesterol diet
• Smoking
• High blood pressure
• Being overweight
• Lack of exercise
• Excessive alcohol intake

Causes you cannot change:
• Family history

• Gender (CAD is more common in men;
however, the risk in women increases
after menopause)

• Age (rate of CAD increases with age)

• Diabetes

What are the Symptoms?

Symptoms can vary from person to person.
The most common symptoms are:
• Chest pain
• Chest pressure or discomfort
• Jaw pain
• Back pain
• Arm pain
• Shortness of breath
• Indigestion
• Nausea or vomiting

W
H
A
T

IS
C

O
R
O
N
A
R
Y
A

R
T
E
R
Y
D

IS
E
A
S
E?

3-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

WHAT IS

CORONARY ARTERY DISEASE?
Coronary artery disease (CAD) is a condition where fat and cholesterol, called “plaque,”
build up inside your arteries.

PLAQUE BUILDUP IN CORONARY ARTERIES

Plaque build up in
the coronary artery
blocking blood flow
and oxygen to
the heart

Damage and death to heart tissue
shown in shaded area below


Women with CAD are more likely than men to have
nausea, vomiting, shortness of breath, and back or
jaw pain.

Sometimes people do not have any symptoms at all.
Your coronary artery disease may be discovered
during a check up or when you come to the hospital
for another surgery.

How is Coronary Artery Disease Diagnosed?

• Electrocardiogram (ECG)
• Stress test
• Cardiac catheterization
• Cardiac magnetic resonance imaging (MRI)
• Exercise echocardiogram

For more information about tests, look in the
“Diagnostic Tests” Section of this booklet.

How is Coronary Artery Disease Treated?

CAD can be treated one of four ways or
in combination.

1. Making lifestyle changes such as:
• Quitting smoking
• Eating a low fat/low cholesterol diet
• Exercising regularly

2. Taking medications to help ease the work of
your heart and to lower your cholesterol.

3. Angioplasty or stents to open your arteries.

4. Coronary Artery Bypass Surgery (CABG).

How is Coronary Artery Disease Treated
with Surgery?

When surgery is the treatment of choice, new pathways
are created around the blocked artery that allow blood
to flow to the heart muscle, bypassing the blockage.

W
H
A
T

IS
C

O
R
O
N
A
R
Y
A

R
T
E
R
Y
D

IS
E
A
S
E
?

3-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

CABG CORONARY ARTERY BYPASS GRAFTS

Internal
mammary
artery

Blocked
coronary arteries

Vein
graft


This new pathway, or bypass graft, is created
with an artery or vein that is taken from another
part of your body, such as your leg, chest, or arm.

The blood vessels most commonly used in
bypass surgery are:

• Internal mammary arteries located inside
your chest.

• Saphenous veins located in your legs.
These veins are taken out through a small
incision (endoscopic) in your leg. This
procedure is called “endoscopic vein
harvesting.”

• Radial arteries located in your arm.

Incision for CABG Surgery

The breastbone or sternum is separated so that
the surgeons can reach your heart. This is called
a sternotomy (stir-not-o-me).

W
H
A
T

IS
C

O
R
O
N
A
R
Y
A

R
T
E
R
Y
D

IS
E
A
S
E?

3-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

ARTERIES AND VEINS USED FOR THE BYPASS

Internal
mammary
arteries

Radial
arteries

Saphenous
veins

STERNOTOMY


V
A

LV
U

LA
R

H
EA

R
T

D
ISEA

SE

PREPARING FOR

WHAT IS

VALVULAR HEART DISEASE?

Valve surgery takes an immediate burden off the heart. Following valve

surgery, the vast majority of our patients resume a much higher level

of activity and overall feeling of well-being, similar to what they

had enjoyed in the past.”
Dr. Cohn

“


What Happens to the Heart in Valvular Disease?

When you have valvular heart disease, two things can happen:

1| Your heart valve does not open all the way.
If your valve does not open all the way, the blood has to flow
through a smaller opening than normal. This is called “stenosis.”

2| Your heart valve does not close all the way.
If your heart valve does not close all the way, the blood will flow
both backwards and forwards through the valve instead of only
forward. This is called “regurgitation.”

Both conditions make it
harder for your heart to
pump blood to the rest
of your body. Sooner or
later, your heart will
become weaker and larger.

W
H
A
T

IS
V
A
LV

U
L
A
R
H

E
A
R
T
D

IS
E
A
S
E?

4-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

WHAT IS

VALVULAR HEART DISEASE?
Heart valves guide the blood forward through the heart’s four chambers. The valves open and
close like one-way swinging doors to make sure the blood only flows in one direction through
the heart. Valvular heart disease occurs when the valves do not open and close correctly.

VALVULAR HEART DISEASE –LEAKY VALVE

Left
atrium

Leaking
valve

Mitral
valve

Left
ventricle


W
H
A
T

IS
V
A
LV

U
L
A
R
H

E
A
R
T
D

IS
E
A
S
E
?

4-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

What are the Causes of Valve Disease?
• Birth defect in your valve

• Calcium or plaque on the valve

• Infection

• Rheumatic fever

• Valve degeneration

• IV drug abuse

What are the Symptoms?
• Increased shortness of breath

• Chest pain

• Swelling of your legs and ankles

• Increased tiredness

• Dizziness

• Fainting

• Palpitations

How Does Your Doctor Discover
Valvular Heart Disease?

If your doctor hears an abnormal heart sound,
he or she will order an echocardiogram to see
how well you heart valves are working.

How is Valve Disease Treated?

Once the stenosis or regurgitation reaches a
certain point, the surgeon will recommend
surgery. Your surgeon will tell you which valves
need to be fixed and whether your valves need
to be repaired or replaced.

Your surgeon will also take into consideration
your age, health, lifestyle, and ability to take
blood thinner medication before making
recommendations about which treatment is
best for you.

VALVE REPLACEMENT USING MECHANICAL DEVICES


W
H
A
T

IS
V
A
LV

U
L
A
R
H

E
A
R
T
D

IS
E
A
S
E?

4-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

REPAIR OF MITRAL VALVE

LEAKY VALVE

REPAIRING VALVE

SUTURING OF REPAIRED VALVE

Valve Replacement

To replace your valve, your heart surgeon will
carefully remove your damaged valve and replace
it with an artificial valve. Valves can be tissue or
mechanical.

There are three kinds of artificial valves used to
replace your damaged valve:

• Animal valves

• Mechanical valves

• Human heart valves

Valve Repair

There are two common methods to repair your
heart valve. In the first method, a ring of metal,
cloth, or tissue is placed around the valve to
tighten it. In the second method, parts of the
valve itself are adjusted to make it work like a
normal valve.


4-4

W
H
A
T

IS
V
A
LV

U
L
A
R
H

E
A
R
T
D

IS
E
A
S
E
?

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Incisions for Heart Valve Surgery

Heart valve surgery can be done using one of
three surgical incisions:

� Sternotomy (stir-not-o-me): An incision
is made down the center of your chest
separating your breastbone

� Ministernotomy (mini-stir-not-o-me),
sometimes called minimally invasive
valve surgery: A 3-inch incision is made
either at the top or bottom of your
breastbone depending on which valve is
being treated.

• Minimally invasive aortic valve
replacement or repair is done through
a small opening that goes from the top
of your breastbone down to the third rib.

• Minimally invasive mitral valve
replacement or repair is done through
a small opening that runs from the
bottom of your breastbone.

Some advantages of this type of surgery are:

• Less trauma to the body

• Less blood loss during surgery

• Better physical appearance
of the scar

• Less pain at the incisions

• Shorter hospital stay

• Faster recovery

� Thoracotomy (thor-a-COT-o-me):

An incision is made in your rib cage
from under your arm around to your back.

INCISION LOCATIONS FOR

MINIMALLY INVASIVE SURGERY

Mitral

Aortic


T
H

O
RA

C
IC

A
O

RTIC
A

N
EU

R
Y

SM

WHAT IS

THORACIC AORTIC ANEURYSM?

The Thoracic Aortic Disease Program at Brigham and Women's Hospital

brings together all the specialists with interest and expertise in the

treatment of aortic diseases. We bring together all these individuals

so that we can offer the very best, and least invasive, treatment

for each individual patient.”
Dr. Bolman

“


What Happens to the Heart
in Thoracic Aortic Aneurysm?

An aortic aneurysm occurs when an area of the aorta weakens
and enlarges like a balloon. An aneurysm can occur anywhere
along the aorta. When the aneurysm is small, your doctor
will order a CT scan or MRI every 6-12 months to monitor
the size of the aneurysm. This will help your doctor know
when treatment is necessary. Once an aneurysm gets to a
certain size or is growing rapidly, it is at risk for tearing
(dissection) or bursting (rupture). These can cause life
threatening internal bleeding.

• Thoracic aortic aneurysms (TAA) occur in
the chest.

• Abdominal aortic aneurysms (AAA) occur in
the abdomen.

• Thoracoabdominal aortic aneurysms (TAAA)
includes both the chest and the abdomen.

There are two types of aortic aneurysms. Aneurysms can be
one of the two following shapes:

� Fusiform aneurysm: an aneurysm that extends
around the entire wall of the aorta and looks like an
even bulge around the aorta.

� Saccular aneurysm: an aneurysm that looks like a
small blister on the side of the aorta. It is usually
caused by trauma, such as a car accident or bad fall,
that weakens the aorta and can cause bulging.

W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

WHAT IS

THORACIC AORTIC ANEURYSM?

SACCULAR ANEURYSM

FUSIFORM ANEURYSM

The aorta is the largest artery that carries oxygen-rich blood out of the heart to the rest of the
body. The aorta extends upwards from the heart and then arches downwards through the
chest and into the abdomen or belly. The part of the aorta in the chest is called the thoracic
aorta. The part of the aorta in the abdomen is called the abdominal aorta.

Aneurysm

Aneurysm


W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

What are Causes and Risks for Thoracic Aortic Aneurysm?

• High blood pressure

• Atherosclerosis – hardening of the arteries

• Trauma to the chest, such as a car accident or fall

• Smoking

• Heart disease

• High fat diet

• Age

• Gender (more common in men than women)

• Family history: people with a family history of aneurysms should
be screened on a regular basis.

Conditions that can weaken the aortic wall and cause an aneurysm:

• A bicuspid aortic valve (2 valve leaflets instead of 3)

• Marfan Syndrome: an inherited connective tissue disorder that
causes a widening of the aorta and malfunctioning of the heart valves

• Syphilis

• Tuberculosis

What are the Symptoms of Thoracic Aortic Aneurysm?

Many people do not have symptoms of a thoracic aortic aneurysm. However,
symptoms may occur. The type is related to the location of the aneurysm.

Warning symptoms may include:

• Pain or tenderness in the mid or upper chest, back or shoulders

• Coughing or hoarseness

• Difficulty breathing

• Difficulty swallowing

• Pulsating sensation in your chest

If you experience any of these symptoms, you should notify your doctor so
that further evaluation can be done.


W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Locations of Thoracic Aortic Aneurysms

The location of the aortic aneurysm will determine the type of
symptoms a person will have and the treatment they will need.

The following are possible locations of aortic aneurysms:

� Ascending Aortic Aneurysm

In ascending aortic aneurysms, the aneurysm is located
in the upper portion of your aorta. The main symptom
of this type of aneurysm is severe chest pain, and very
often urgent surgery is needed. Symptoms can range
from none at all to severe chest pain. Severe chest pain
is often a result of a rupture or a tear and requires
urgent surgery.

� Descending Aortic Aneurysm

A descending aortic aneurysm is located in the lower
portion of your thoracic aorta and can decrease the
blood supply to the spinal cord. The symptoms of this
type of aneurysm are:

• Numbness of the legs

• No pulses in the legs

• Inability to move legs

If these symptoms occur, surgery must begin at once.

ASCENDING AORTIC ANEURYSM

DESCENDING AORTIC ANEURYSM

What is an Aortic Dissection?
An aortic dissection is a tear within the wall of the aorta. When the aorta
tears, it allows blood to flow between the layers of the wall.

The tear can be small or large. If you have an acute large tear, you will
have symptoms such as severe chest pain, back pain, shortness of
breath, fast heartbeat and confusion. This is a life-threatening condition.
You will need surgery right away.


W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

How Does Your Doctor Discover a
Thoracic Aortic Aneurysm?

People who have an aneurysm may not know that they have
one. Your doctor may discover an aneurysm on a routine
exam. Often it is discovered during a medical text such as
a CT scan, MRI, chest x-ray, or cardiac catheterization.

� Tests

• Chest X-ray
Sometimes a thoracic aortic aneurysm is found
on a routine chest x-ray during a checkup with
your doctor.

• Echocardiogram

• “CT” or “CAT” Scan

• MRI
This can show how large a thoracic aneurysm is
and help your doctor decide on the type of
surgery that should be done.

• Aortagram
This is an x-ray using a dye or contrast which
will show any bulges in your aorta.

For more information about tests, look in the

“Diagnostic Tests” section of this booklet.


W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

How is a Thoracic Aortic Aneurysm
Treated?

If the aneurysm is small, your doctor will recommend
checking your aneurysm regularly with a CT scan or
MRI. These tests are necessary to monitor the size
and the rate at which the aneurysm is growing.
Additionally, you may be prescribed drugs called
beta blockers to lower your blood pressure. This
will also decrease the pressure on your aorta. You
may also be given medicine to lower your blood
cholesterol. Other recommendations will include
eating a low-fat diet and quitting smoking.

When is an Aneurysm Repaired
with Surgery?

Surgery is generally recommended when the aneurysm
reaches 5 centimeters. However, your surgeon will
take other factors into consideration, such as your
overall health, your height and weight, and how fast
the aneurysm is growing. A lumbar drain may be
placed in your lower back before surgery to drain
cerebrospinal fluid either at the bedside or in the
operating room. The drain will remain in place for
1 to 2 days in order to help blood flow to your
aorta and decrease the risk of paralysis of your legs.
Usually this surgery is done while you are on the
heart-lung machine and your heart is rested. The
aneurysm is cut out and replaced with a synthetic
graft (tube) that is sewn to the healthy aorta.

Since this is a complex surgery, your surgeon will
order other tests to check your heart. These may
include an echocardiogram to check your heart valve
function and a coronary angiogram to look for
blockages in your coronary arteries. If there are
issues with one of your heart valves or blockages in
your coronary arteries, they can be fixed during
your aortic surgery.

REPAIR OF THE THORACIC AORTIC ANEURYSM

GRAFT IS SEWN

REPLACING THE BULGING OR TORN AORTA

Aneurysm

Graft


W
H
A
T

IS
T
H
O
R
A
C
IC

A
O
R
T
IC

A
N
E
U
R
Y
S
M
?

5-6

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Endovascular Repair

In recent years, a treatment has been developed to repair an
aneurysm without major surgery. “Endovascular repair” means
that surgery is done inside your aorta using a thin, long tube
called a catheter. Catheters are inserted into a small incision in
the groin. A stent-graft is used to seal off the aneurysm,
creating a new path for blood flow.

This type of repair is used to treat abdominal and descending
thoracic aneurysms. The benefits of this type of repair include
less blood loss, less trauma to the aorta, and a shorter recovery.
Usually, you do not need to go to the ICU after the procedure.

What Happens After the Aneurysm is Repaired?

After your aneurysm is repaired, your doctor will recommend
follow up visits and tests on a regular basis to monitor your
aorta. This is to ensure that no new aneurysms have developed.


C
O

N
G

EN
ITA

L
H

EA
RT

D
ISEA

SE
/

T
U

M
O

RS

WHAT IS

CONGENITAL

HEART DISEASE?

WHAT ARE

TUMORS OF THE HEART?


What Happens to the Heart
in Congenital Heart Disease?

The most common congenital heart condition
is an opening in the wall between the left and
right sides of the heart. If the opening is
between the two upper chambers, the atria,
it is called an atrial septal defect or ASD.
If the opening is between the two lower
chambers, the ventricles, it is called a
ventricular septal defect or VSD.

ASD is the second most common congenital
heart condition, which occurs twice as often
in women as in men. An atrial septal defect
(ASD) is classified by its size and location.
The size of an ASD can range from small
to large.

There are three major types of ASD. The type
of ASD depends on where the defect is located
on the septum:

� Secundum (se-cund-um) This defect is in
the middle of the septum. It is the most
common form of ASD. This type often
closes on its own, unless it is large.

� Primum (prim-um) This defect is in the
lower part of the septum. It also involves an
incomplete or partial septal defect. The
valves that separate the upper and lower
heart chambers are not normal. This type
of defect does not close on its own.

� Sinus venosus (si-nus vin-O-sis) This defect
is located in the upper part of the septum
near a large vein that brings oxygen-poor
blood from the upper body to the right
atrium. It is rare, accounting for only about
1 out of every 10 cases of ASD. This type of
defect does not close on its own.

Congenital (con-GEN-it-al) heart disease means that you are born with a heart condition.
Often, these conditions are found at birth and fixed with surgery as a child. Other times,
they are not fixed until the person is an adult.

W
H
A
T

IS
C

O
N
G
E
N
IT

A
L
H

E
A
R
T
D

IS
E
A
S
E?

6-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

WHAT IS

CONGENITAL HEART DISEASE?

ATRIAL SEPTAL DEFECT

Atrial
septal
defect

Left
atrium

Right
atrium


6-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS
W

H
A
T

IS
C

O
N
G
E
N
IT

A
L
H

E
A
R
T
D

IS
E
A
S
E
?

What Happens If There is a Hole
in the Wall of the Heart?

If you have a hole in the wall between the
left and right side of your heart, the blood
moves back and forth through the opening.
This is not the normal way blood should flow.
Many types of congenital heart conditions
cause the heart to work harder than it should.
This stresses the heart, causing the heart
muscle to weaken and the heart to enlarge,
and can lead to heart failure.

What are the Symptoms?
• Tiring easily
• Shortness of breath
• Bluish skin
• Irregular heart rhythm
• Decreased ability to exercise
• Chest pain
• Fainting
• Coughing
• Swelling in your ankles and/or feet

VENTRICULAR SEPTAL DEFECT

Septal defect
Right
ventricle

Left
ventricle


W
H
A
T

IS
C

O
N
G
E
N
IT

A
L
H

E
A
R
T
D

IS
E
A
S
E?

6-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

How Does Your Doctor Discover
Congenital Heart Disease?

A congenital heart condition can sometimes
be found during a routine checkup with your
doctor. When your doctor listens to your heart
and lungs with a stethoscope, she or he may
hear a heart murmur. If a heart murmur is
heard, your doctor may order more tests.

•Quantitative Perfusion Lung Scan is a
type of scan that checks right- and left-sided
blood flow to check for congenital defects
in the heart.

•Chest X-ray is a picture of your heart and
lungs. Your doctor can see if your heart is
enlarged or has other abnormalities.

• Electrocardiogram may show irregular
beats or any changes in your heart muscle.

•Cardiac Catheterization is an x-ray that
uses dye to see how well your heart is
working and if there are any defects.

• Echocardiogram can show if the heart is
not pumping well.

For more information about tests, look in the

“Diagnostic Tests” Section of this booklet.


6-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS
W

H
A
T

IS
C

O
N
G
E
N
IT

A
L
H

E
A
R
T
D

IS
E
A
S
E
?

How is Congential Heart Disease Treated?

The surgeon may use a special patch or stitches to
close the hole in the wall between the left and right side
of your heart.

Incisions for Congenital Heart Disease Repair

� Sternotomy:
An incision is made down the center of your
chest separating your breastbone.

� Ministernotomy:
A 3-inch incision is made in your breastbone;
sometimes called minimally invasive surgery.

ASD BEING SEWN SHUT WITH

PROSTHETIC MATERIAL


What are the Symptoms?

If there is a heart tumor, some of the symptoms a
patient may have are:

• Shortness of breath

• Chest pain or tightness

• Feeling of a rapid heart rate

• Small stroke

• Dizziness

• Fainting

• Fatigue

How does Your Doctor Discover
a Heart Tumor?

• Listening to your heart with a stethoscope,
your doctor may hear an abnormal heart sound
or a murmur.

•Chest x-ray

• Echocardiogram

•MRI

How is a Heart Tumor Treated?

Surgery is recommended to remove the tumor as soon as it
is found because small clots called “emboli” can break off
and cause a stroke. The incisions for this surgery are similar
to those for heart valve repair or replacement surgery.

W
H
A
T

A
R
E
T
U
M

O
R
S

O
F

T
H
E
H

E
A
R
T?

6-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

WHAT ARE

TUMORS OF THE HEART?
Tumors can occur in the heart. The most common one is called an “atrial myxoma,” which
accounts for 40-50% of primary cardiac tumors. This kind of tumor is most often found in
the left atrium. Most atrial myxomas are benign. Myxomas are more common in women.
About 10% of myxomas are hereditary, meaning it is passed down through families.

HEART TUMOR

Tumor


“

PREPARING FOR

PREPARING FOR SURGERY

P
R

EPA
R

IN
G

FO
R

S
U

R
G

ER
Y

When preparing for surgery, it's just as important to prepare yourself

emotionally as it is to prepare in other ways. Learning about the surgery

and about what to expect during your hospitalization is one way to

alleviate anxiety. There are ways you can positively impact your

recovery, such as relaxation techniques, yoga, reading, listening

to music, or spending time with your loved ones.”
Suellen Breakey


P
R
E
P
A
R
IN

G
F
O
R
S
U
R
G
E
R
Y

7-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

PREPARING FOR

SURGERY
Up to two weeks before your surgery, you will have an appointment for a preoperative evaluation.
This appointment can take up to 4 hours. You may want to bring something to read or do.

Preoperative Evaluation

A nurse practitioner will ask you
about your medical history and you
will have several tests done as well.

Your visit will include:

• Physical exam

• Chest x-ray

• ECG (Electrocardiogram)

• Blood work

If you have had these tests at other
locations, please bring all your x-rays,
ECG and test results with you.

Smoking

If you smoke, STOP.

Smoking increases your chances of
having complications such as pneumonia
after surgery. Ask your doctor or nurse for
information and medicine to help
you quit.

If you want assistance to quit smoking,
call the Brigham & Women’s Hospital

Quit Smoking Program

� 617-732-9694

or visit the website at

www.brighamandwomens.org/quitsmoking


Blood Donor Center

You may be able to donate blood for your own use in case you
need it during or after your surgery. This is called “autologous”
blood donation—meaning it is your own blood. Your cardiac
surgeon can tell you if you are able to donate blood. If you
cannot donate blood because of your medical condition, your
family and friends may donate blood for you.

Advance Care Directives

There are two types of advance care directives: a healthcare proxy and a living will.

A healthcare proxy is a form that allows you to choose a person who will make
healthcare decisions for you if you are unable to make decisions for yourself. This
person is someone you trust and who knows the treatment choices you would make
for yourself.

Be sure to ask the person if they are willing to be your healthcare proxy.

A living will is a written guideline that states the medical care you would want to
receive if you became sick and were not going to get better. In addition to completing
a living will, it is important to talk to your doctors and family about the treatments
you would prefer if you were unable to make your own health care decisions.

Every patient will be asked if he or she has a healthcare proxy or a living will.

IF YOU HAVE . . .
a living will or a healthcare proxy, bring copies of these forms with you.

IF YOU DO NOT HAVE . . .
a healthcare proxy or a living will, these forms will be available for you to
fill out at Brigham and Women’s Hospital.

P
R
E
P
A
R
IN

G
FO

R
SU

R
G
E
R
Y

7-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

TO DONATE BLOOD, please contact
the Brigham and Women’s Hospital

Blood Donor Center
to make an appointment at least
2 to 3 weeks before your surgery.

� 617-732-6912


Medications

At your appointment for preoperative evaluation, a
nurse will ask you for a list of your medications. It is
important to let us know if you are taking herbal
supplements, vitamins or over-the-counter
medicines like Aleve or Motrin.

Coumadin (warfarin)
If you are taking Coumadin (warfarin), you may be
told to stop taking this medication three days before
your surgery.

My Coumadin Instructions:

Plavix
If you are taking Plavix, call the Cardiac Surgery office
to set up a plan to stop Plavix before your surgery.
� 617-732-7678

My Plan to Stop Plavix:

Insulin
If you have diabetes, the nurse practitioner at your
preoperative evaluation will give you instructions
about taking your insulin the day of your surgery.

My Insulin Instructions

ACE Inhibitors
Call the Cardiac Surgery office to set up a plan to stop
this medication before surgery:

� benazepril (lotensin) � moexipril (univasc)
� captopril (capoten) � perindopril (aceon)
� enalapril (vasotec) � quinapril (accupril)
� fosinopril (monopril) � ramipril (altace)
� lisinopril (zestril/prinivil) � trandolapril (mavik)

� other ACE inhibitor ______________________

Surgery Confirmation

One business day before your surgery, call
the Cardiac Surgery office to confirm the
time of your surgery and the time you
should arrive at the hospital on the day of
your surgery. If your surgery is scheduled
on a Monday, call to confirm on the
Friday before.

� 617-732-7678
Call the Cardiac Surgery office
by 4:30 pm.

P
R
E
P
A
R
IN

G
F
O
R
S
U
R
G
E
R
Y

7-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

My Surgery

Date:

Time:

Arrival Time:


P
R
E
P
A
R
IN

G
FO

R
SU

R
G
E
R
Y

7-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

The Night Before Your Surgery

Food and Drink
The night before your surgery, do not eat or
drink anything after 12:00 midnight. This helps
decrease side effects of the anesthesia.

On the Day of Your Surgery

Medication
If you are taking any medications, you may not
need to take all of them on the day of your surgery.
You should only take those medications that
your surgeon or nurse practitioner at the
Weiner Center tells you to take. On the day of
surgery, take your medications with only a small
amount of water.

Arrive at the Hospital
Please arrive 2 hours before your surgery time.
Enter the hospital at the 75 Francis Street entrance.
Go to the Scharf Admitting Office located next to
the information desk.

Before Your Surgery
You may be brought to a pre-operative holding
area outside the operating room for a few hours
before surgery.

An intravenous line (IV) will be placed in your arm.
The IV will be used to give you medication and
fluids during your surgery. We will also connect
you to a monitor so we can check your heart and
blood pressure.

The surgical team will greet you and ask you
questions that you may have already answered.
This is to make sure our information about you
is correct. They can answer any questions you
may have.

Leave valuables at home
such as money, jewelry

(including wedding bands),
and your cell phone.

Make sure you remove
these items

and leave them at home.


P
R
E
P
A
R
IN

G
F
O
R
S
U
R
G
E
R
Y

7-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Your Surgery

Doctors and nurses are always with you.
They will explain what is happening or
what they are doing. Feel free to ask any
questions you may have. In the operating
room, you will be given medication to
make you sleepy. A breathing tube and a
urinary catheter will be inserted. Special
IVs will be placed in your arms and neck
to monitor your heart and blood pressure.

Some Relaxation Techniques …..
If you are interested in listening to music
or special tapes to help you relax, bring a
walkman or iPod, batteries, and your
favorite music selections. Ask the nurse
about listening to your own music or tapes.

Shapiro Family Center

During your cardiac surgery, your family
and friends can wait either in the hospital
or at home. If they wish to wait in the
hospital, they can wait in the Shapiro
Family Center. If they would like to wait
at home, please have them leave a phone
number with your cardiac surgeon’s office.

The Family Liaison staff are available to
assist those who are waiting. They can
check on the progress of the surgery. If
your family would like to leave the hospital,
they can leave a cell phone number with
the staff. Pagers are also available for your
family to carry.

�

Mind-Body Techniques

Prepare for Surgery,

Heal Faster Workshop

by Virginia Lieblein

(978-443-3904 to schedule a workshop)

Peggy Huddleston is the author of

Prepare for Surgery, Heal Faster:

A Guide of Mind-Body Techniques.

Web site is www.healfaster.com

�

Please remind your family to let us
know where they will be waiting.


P
R
E
P
A
R
IN

G
FO

R
SU

R
G
E
R
Y

7-6

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

After Your Surgery

Immediately after the surgery, your cardiac
surgeon will call or come to the Shapiro
Family Center to talk with your family and
inform them of your progress. Your loved
ones will be able to visit once you are settled
in the unit. It may be up to an hour after
the surgery before your family will be able
to visit you.

Your family can wait in the intensive care
unit (ICU) family/visitors lounge.

Meanwhile, you will be brought to the ICU.
During this time, the nursing staff will be
caring for you and doing tests ordered by
your surgeon.

Your family can use the phone in the ICU
family/visitors lounge to call into the ICU
to find out how long it will be before they
can visit you. The number to call is posted
next to the phone.

Call the ICU from
the family/visitors lounge

�

Brigham and Women's Hospital is a sponsor of CaringBridge, a non-profit, free on-line service

developed to keep friends and family connected when a loved one is receiving medical care.

Through this service, families and patients may communicate messages, write journal entries and

display photographs through a personal CaringBridge website. Visitors who have been provided

the Web addresses can remain up-to-date on their loved ones' conditions and write their own

messages of support and encouragement. For more information, contact Patient/Family Relations

at 617-732-6636 or visit www.caringbridge.org


P
R
E
P
A
R
IN

G
F
O
R
S
U
R
G
E
R
Y

7-7

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Carl J. and Ruth Shapiro
Cardiovascular Center

The Shapiro Center is located on Francis
Street across from the Hospital’s main
entrance. The two buildings are connected
through two lower levels and a transparent
glass bridge over Francis Street.

It is one of the most advanced
cardiovascular care facilities in the world
for patients and their families. The
philosophy of patient and family focused
care was a major force behind the design
of the Center. Here the staff understands
that the active presence of a family
member or loved one can be an essential
part of a patient’s recovery.

Visitors are asked to be respectful of
directions from the staff as they must be
able to remain focused on patient care at
all times in order to provide the highest
quality and safest care possible to the
patient. Your visitors may be asked to leave
your room at any time to support patient
care. There are comfortable family rooms
available for those occasions.

Listed next are some important guide-
lines for family and friends visiting at the
Shapiro Center.


7-8

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Guidelines for Visiting and Overnight Stays

� One support person may stay overnight in the patient’s room.
He or she must be at least 18 years old, able to care for themselves,
and free of any illness or infection.

� Overnight visitors must manage their own personal needs and
belongings; toiletries can be purchased at the gift shop, and food
can be purchased at the hospital cafeteria or other cafes. (For a
listing of local eateries or shops, please call Patient/Family
Relations at 617-732-6636.)

� Appropriate clothing/sleepwear and shoes must be worn at all
times in and outside of the patient’s room, as this is also a work
environment for hospital staff.

� This is a fragrance-free environment. Visitors should avoid using
products with scents before and during the visit.

� The patient’s bathroom and shower may not always be available
for visitor use. Please check with the nurse daily for the best time
to shower, and remember to lock the door when using the bath-
room or shower.

� Please use the bed linens in the sofa drawer to make up the bed.
Place bed linens in the sofa drawer for reuse or in the laundry
hamper each morning.

� Please keep personal items neat and away from the patient care
area. For storage of large luggage, contact Patient/Family
Relations at 617-732-6636.

� There are refrigerators in the nourishment stations to store personal
food items. Please place the food in a plastic bag (provided) and
label it with name and date. Food will be discarded after 24 hrs.
Food may not be stored in the patient’s room.

� The patient will need care during the night; staff will need to turn
on lights to assess the patient and provide care. We understand
that this may interrupt sleep. Many families choose to sleep at
home or a local hotel so they are well rested.

� For patient safety, please never touch medical equipment and keep
3-4 feet away from medical equipment when using cell phones.

� Quiet is important for healing. Please speak quietly, keep TV volume
low, and place cell phones on silent or vibrate.

P
R
E
P
A
R
IN

G
FO

R
SU

R
G
E
R
Y


IN THE ICU

YOUR ICU TEAM

Director of the ICU — An attend-
ing physician who oversees the care
of all cardiac patients in the ICU.

Attending Physician/Surgeon —
A doctor responsible for your care
while you are in the ICU. Your
attending physician will see you
daily to examine you, to discuss
your progress, and to notify you of
any plans for tests or changes in
your treatment.

House Staff — Doctors-in-training
who work in a team and are super-
vised by your attending physician.
They include Fellows, Residents,
Interns and Medical Students from
Harvard Medical School. House
staff will visit you daily as part of
their rounds.

ICU Nursing Staff — Nurses
with special training who will care
for you throughout your stay in
the ICU. She or he will make sure
that you receive the appropriate
medications, any medical treatments
your require (such as dressing
changes), and the diagnostic tests
ordered by your physicians.

Intensivists Staff — Doctors who
specialize in Critical Care. They
will work closely with your surgeon
to provide the best quality of care
while you are in the ICU.

IN
TH

E
IC

U


How Long You Will Stay
in the ICU

In most cases, you will be in the ICU
for 1 to 2 days. You will be moved to the
step-down unit when your team of doc-
tors and nurses feels you are ready.

How You May Feel and
What You May Hear
in the ICU

• You will hear sounds and alarms from
the machines. Your nurse knows what
the sounds mean and will be listening
to them carefully.

• You may feel confused and drift in and
out of sleep. This is normal and is due
to the anesthesia and pain medication.

• You will have many tubes and intra-
venous lines (IVs) in place including a
breathing tube in your throat.

• Sometimes wrist restraints are necessary
to keep you safe while the breathing
tube is in place.

IN
T
H
E
IC

U

8-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

IN THE

ICU (INTENSIVE CARE UNIT)
From the operating room, you will go directly to the ICU to recover from your surgery.
In the ICU, you will be cared for by a team of doctor and nurses who specialize in the
care of cardiac surgery patients.


Pain Management

It is normal to have some pain after surgery. We want you to be
as comfortable as possible. Your nurse will give you medication
for your pain.

You will be asked to rate your pain using a 0-to-10 pain scale.
Zero means no pain. Ten means the worst pain.

Tell your nurse if you have any pain or discomfort so he or she can
give you pain medication. Do not wait until it gets bad before
asking for medication. It is important to take pain
medication to decrease your pain so you can do
activities. It is normal to have more pain the day
after surgery as you increase your activity. It is
important to cough, take deep breaths and move
around to help you recover.

IN
T
H
E
IC

U

8-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Tubes & Monitors

Breathing Tube
You will have a breathing tube in your throat
when you wake up. It will be connected to a
machine called a ventilator that is helping you
breathe and giving you oxygen.

You will not be able to talk, but you will be able
to communicate with your nurse and your family
by nodding yes or no. You should not try to
talk because it will make your throat sore. The
breathing tube will come out as soon as you are
breathing safely on your own. This is usually
within the first day.

NO HURT HURTS
LITTLE BIT

HURTS
LITTLE MORE

HURTS
EVEN MORE

HURTS
WHOLE LOT

HURTS
WORST

No
Pain

Moderate
Pain

Worst
Pain

0 1 2 3 4 5 6 7 8 9 10

Ventilator

Breathing tube


IN
T
H
E
IC

U

8-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Deep Breathing and Coughing
Your nurse will give you a “cough pillow.”
This is a heart-shaped pillow that you hug
against your chest incision while you take deep
breaths and cough. The pillow helps protect
your incision and decreases your pain. Deep
breathing and coughing will help open your
lungs fully and clear congestion. This will help
prevent pneumonia.

Monitors
The monitors help your nurse watch the pressures
in your heart and your heart rate. You will have
ECG (electrocardiogram) wires and special IVs
in your wrist, neck or groin that connect you
to monitors.

Intra-aortic Balloon Pump
This mechanical device is commonly used in
heart surgery to increase blood flow and
oxygen to your heart when your heart has been
weakened by heart disease or surgery. The
device may stay in place for 1 to 2 days or
until your heart becomes stronger and is able
to pump on its own.

Chest Tubes
You will have 2 to 4 chest tubes at the bottom of
your chest incision to drain blood and fluid from
the area around your heart and lungs. These tubes
will help to re-expand your lungs. The tubes
will come out in 2 to 4 days when the drainage
decreases. Removal of the chest tubes are
performed at the bedside. You may receive pain
medication before removal of the tubes.

Catheter
You will have a catheter inserted into your bladder
to drain your urine. During this time, you will not
need to worry about using the urinal or bedpan.
The catheter will be in for 1 to 2 days.

Pneumoboots
Pneumoboots are cloth sleeves applied to
your legs and connected to a machine as soon
as you arrive in the ICU. They help circulate
the blood and prevent blood clots. They will
be removed as soon as you transfer to the
step-down unit.

Blood Sugar Checks
The stress of surgery can make your blood
sugar go up even if you do not have diabetes.
Studies have shown that keeping your blood
sugar level less than150 significantly reduces
your chance of getting an infection and having
other complications.

While you are in the ICU, the nurse will be
checking your blood sugar levels. Depending
on your blood sugar levels, you may need to
take insulin.

Recovering in the ICU


8-4

IN
T
H
E
IC

U
CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Diet

• After the breathing tube comes out and your stomach
wakes up, you may be able to start slowly drinking
and eating.

• At first you will only be allowed to have a few ice
chips and then some sips of water or juice. Your
mouth may feel very dry from the medications used
during your surgery. You may feel hungry and want
to eat and drink right away, but your stomach will
not be ready for food. If you try to eat or drink too
soon, you may have an upset stomach.

• Once you begin to pass gas (a sign that your stomach
is waking up), you will be able to progress to a
regular diet.

• If the doctors are concerned about your swallowing
or you are over 80 years old, you may need to have
a special test. This test checks if you can swallow
normally, without food and liquids getting into
your lungs.

Activity

• While you are in bed, your nurse will change your
position about every two hours. This helps prevent
skin redness and skin sores.

• As soon as you wake up, the nurse will remind you
to wiggle your toes and move your feet up and down,
like you are pushing on a gas pedal in your car. This
helps to prevent blood clots from forming in your legs.

• As early as the first day after your surgery, your nurse
will help you sit on the edge of the bed or get out of
bed and into a chair.

• Little by little, you will increase your activity. You
will walk 3 to 4 times a day with your nurse or
patient care assistant until you are strong enough to
walk independently. It is important to try to do a
little more activity each day.


IN THE

AFTER THE ICU

YOUR STEP DOWN TEAM

PAs — Physician Assistants will
be the primary medical provider
when you are in the step down
unit. They will manage your care
with your surgeon's supervision.

Nursing Staff — Nurses will
continue to care for you during
your stay in the step-down unit.
Your nurse will also teach you
skills you will need to know to
prepare for discharge. You can
contact your nurse by pressing
the call button attached to your
bed.

Care Coordination Staff —
Nurses will assist in your care
while you are in the hospital and
will help coordinate arrangements
when it is time for discharge plan-
ning. They can help arrange home
care or, if necessary, help you or
your family select an appropriate
rehabilitation or skilled nursing
facility. Social workers are avail-
able to help you with other
issues, including your emotional
needs and access to support
services.

Patient Care Assistant (PCA)
— The patient care staff will
assist your nurse in providing
your daily care. He or she may
help with bathing, taking vital
signs, or taking you to and from
your tests.

A
FTER

TH
E

IC
U


How You May Feel

• You may be tired or weaker than usual.
Simple tasks may be very tiring.

• It is normal to be forgetful or to have
trouble concentrating while reading or
watching television.

• You may have difficulty sleeping in the
hospital environment. You will likely be taking
lots of naps, which also makes you less tired
at night. Most people sleep better when they
return to their own sleep routines at home.

Pain Management

• It is normal to have pain during the first few
days. It will get a little better each day.

• It is important to take pain medication when you
begin to feel pain and to use your cough pillow
to deep breathe and cough. Please ask your
nurse for medication when you start to feel

uncomfortable. He or she will ask you to rate
your pain using a 0-10 scale and will then give
you the medication that will work best for you.

• It is also helpful to take pain medication before
you walk and at bedtime.

A
F
T
E
R

T
H
E
IC

U

9-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

AFTER THE

ICU
After the ICU, you will go to the step-down unit until you leave the hospital. On the step-down
unit, our team will continue to help you recover from cardiac surgery and prepare you and your
family for going home.

NO HURT HURTS
LITTLE BIT

HURTS
LITTLE MORE

HURTS
EVEN MORE

HURTS
WHOLE LOT

HURTS
WORST

0 1 2 3 4 5 6 7 8 9 10

No
Pain

Moderate
Pain

Worst
Pain


A
F
T
E
R

T
H
E
IC

U

9-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Treatments You Will Have

� Deep Breathing and Coughing
Your nurse will give you a “cough pillow.” This is a
heart-shaped pillow that you hug against your chest
incision while you take deep breaths and cough.
The pillow helps protect your incision and decrease
your pain. Deep breathing and coughing will help
open your lungs fully and clear the congestion,
which will help prevent pneumonia.

� Chest Physical Therapy
Your nurse will tap on your back to help your lungs
expand and clear any mucus. This is called chest
physical therapy and it is important to do while you
are not moving around.

� Elastic Stockings/Ace Wraps
If you have had a CABG, you will have Ace wraps on
your legs for 48 hours. These help to reduce swelling
and improve the circulation in your legs. Elastic
stockings will be applied after 48 hours.

� Heart Monitor
This monitor helps your nurse watch your heart rate and
rhythm. It is a small box that runs on batteries with
wires that are attached to your chest. You will carry it in
the front pocket of your johnnie.

� Pacemaker Wires
You will have wires placed on your heart that can be
hooked up to a pacemaker if it is needed. A physician’s
assistant will take them out 2 to 4 days after surgery.

� Chest Tubes
Chest tubes will help drain fluid from around your heart
and lungs. A physician’s assistant will take them out
once the drainage has decreased, usually in 2 to 4 days.

� Catheter
A tube called a catheter will drain the urine from your
bladder into a bag. Your nurse will take out the
catheter 1 to 2 days after surgery.

If you hear a clicking noise
after coughing, tell your nurse.

Deep breathing and coughing


� IVs
A large IV will be in your neck that will be taken out by
your nurse in 1 to 2 days. You will also have a smaller IV
in your arm until the day you go home.

� Dressing Changes
You will have dressings covering your incisions for 1 to 2
days. Your nurse will change the dressings every day.

You may also have Dermabond glue covering your chest
incision. Wash your incision gently to remove the glue as
it begins to peel.

Tests You Will Have Every Day

� Chest X-ray will be done to look at your heart and lungs.

� ECG will be done to monitor your heart rhythm.

� Blood will be taken to monitor your blood levels.

� Blood Sugar Checks will continue. The nurse or
patient care assistant will do a finger stick to get a
small drop of blood for the blood sugar test.

Diet

Your food in the hospital may be low in salt, fat and
sugar. It may taste different than what you are used
to eating at home. You may also be asked to limit the
amount of liquids that you drink. It is very normal if
you do not feel like eating big meals for about two
weeks after surgery. Plan to eat many small snack-size
meals until your appetite returns.

If you have questions about what you can eat, ask
your nurse to have the nutritionist talk with you.
The nutritionist can help you choose heart-healthy foods.

A
F
T
E
R

T
H
E
IC

U

9-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS


A
F
T
E
R

T
H
E
IC

U

9-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Activity

• You will continue to do your ankle exercises.
Pump your feet up and down like you are pressing
on the gas pedal in your car. Next, move your feet
in small circles.

• You will get up to sit in a chair for each meal.
You may need assistance from a nurse or patient
care assistant.

• You will walk 3 to 4 times a day with a nurse or
patient care assistant until you are strong enough
to walk independently.

• If you have stairs at home, you may climb the
stairs on our unit with your nurse or physical
therapist. If you go to a rehabilitation facility, you
will increase your walking and climb stairs there.

Self Care

• Bathing
You will get washed and brush your teeth in your
bed or chair. Once all of the tubes or wires have
been removed, you will shower daily.

A nurse or patient care assistant will help you with
your first shower. You may feel weak. A chair will
be placed in the shower.


A
F
T
E
R

T
H
E
IC

U

9-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Discharge Teaching Classes

We offer discharge classes every day to help
prepare you and your family to leave the hospital.
The Patient/Family Educator for the Shapiro
Cardiovascular Center teaches the classes. It is
important for you and your family to go to the
class. The class will help you understand what
you will need to do when you leave the hospital.

Refer to the monthly calendar for patient
education classes posted in your room.

Questions to ask

Ask your nurse for
educational reading materials
and videos about your condition.


A
F
T
E
R

T
H
E
IC

U

9-6

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Care Coordinator

Your care coordinator is a nurse who specializes in discharge
planning. He or she will help you and your family decide the
best plan for you when you leave the hospital.

•Going Home
If you go home directly after your hospital stay, the care
coordinator nurse will make plans for a visiting nurse to
visit your home.

•Rehabilitation
Some people need more time to increase their strength
before returning home. If necessary, the care coordinator
nurse will make arrangements for you to go to a
rehabilitation facility. This is called “rehab.”

Important to Know…

Most people go home after cardiac surgery. A rehabilitation stay is arranged only if you
have medical needs and require extra time to increase your strength. To be approved
for a rehabilitation facility, you must meet criteria set by Medicare or your insurance
company. It is not the doctor’s decision and it does not depend on your home situation.

If you have Medicare you will be able to choose where you
want to go to rehab.

If you have insurance other than Medicare, such as managed
care, you will need to go to one of their preferred facilities.

You will be approved to go to a rehab if
• the insurance company approves the stay

AND
• the rehab accepts you based upon certain
criteria for their facility.

Getting More Information

Bretholtz Center – Kessler Library
While you are in the hospital, your family members can get
more health information at our patient and family library
in the Bretholtz Center. It is located in the main lobby of
75 Francis Street behind the information desk.


EXAMPLE OF

DAILY SCHEDULE

E
X

A
M

PLE
O

F
D

A
ILY

S
C

H
ED

U
LE


STEP DOWN DAY 1

• Cough and deep breathe with your
cough pillow every two hours while you
are awake.

• Ask for pain medication so you can
cough and move more comfortably.

• Pump your ankles every hour while you
are awake.

With the help of your nurse, patient care
assistant or physical therapist:

• Sit in a chair at least once today.

• Walk in your room.

• Congratulations, you have transferred
out of the ICU.

STEP DOWN DAY 2

• Cough and deep breathe with your cough
pillow every two hours while you are awake.

• Ask for pain medication so you can cough
and move more comfortably.

• Pump your ankles every hour while you are
awake.

• Participate in your bath and moving in bed.

• Read the “After ICU” section and the items
in your patient education folder.

• Ask a family member or support person to
come in and review teaching and discharge
planning with the healthcare team.

With the help of your nurse, patient care
assistant or physical therapist:

• Get into the chair for all meals.

• Walk around the unit at least three times
today.

• Bathe yourself and brush your teeth.

• Members of our cardiac surgical team
will review your discharge needs with you.

• If you are going home, plans will be made
for a visiting nurse.

• If you are going to a rehabilitation
facility, someone from one or more
rehabilitation facilities will come and see
you. The staff from each facility will check
to see if your medical needs and insurance
coverage meets their criteria.

Pr
ep

ar
in
g
fo
r
di
sc
ha

rg
e

A
ct
iv
iti
es

Th
in
gs

yo
u
ne

ed
to

do

E
X
A
M

P
L
E

O
F
D

A
ILY

S
C
H
E
D
U
L
E

10-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

EXAMPLE OF

DAILY SCHEDULE
This timeline is an example of your plan.


EX
A
M

P
L
E

O
F
D

A
IL

Y
SC

H
E
D
U
L
E

10-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

STEP DOWN DAY 3

• Ask for pain medicine so you can
increase your activity.

• Review the medications you will be tak-
ing at home.

• Read through the “Going Home”
section of your book and talk with your
primary caregiver at home.
Ask your nurse questions!

• Sit in the chair for all meals.

• Walk around the unit at least four times
today.

• Your nurse will let you know whether
you still need help walking.

• The cardiac surgical team will work with
you and your family member
or support person to plan for your
discharge.

STEP DOWN DAY 4 UNTIL DISCHARGE

• Ask for pain medicine so you can increase
your activity.

• Review the medications you will be taking at
home.

• Read the “Going Home” section of your
book and talk about it with your primary
caregiver at home. Ask your nurse
questions!

• Go to the discharge class (if you haven’t
already). Bring a family member with you.

• Sit in the chair for all meals today.

• Walk around the unit at least four times
today.

• Climb one flight of stairs today with help.

• Take a shower with assistance.

• Final details about where you are going
after discharge will be confirmed.

•Make arrangements for a ride home after
discharge.

• Review all educational material and ask
questions. Be sure that you understand:

� your medications
� incision care
� activity progression
� diet
� danger signs
� reasons to call your doctor
� who to call for follow-up
appointments

Pr
ep

ar
in
g
fo
r
di
sc
ha

rg
e

A
ct
iv
iti
es

Th
in
gs

yo
u
ne

ed
to

do


E
X
A
M

P
L
E

O
F
D

A
ILY

S
C
H
E
D
U
L
E

10-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

DISCHARGE DAY

� Ask any questions you may have about your care after discharge.

� Medications will be reviewed and prescriptions will be given.

� Discharge instructions and follow up appointments will be reviewed.

� Take discharge paperwork and booklet with you.

� Make appointments as soon as you get home.

� Walk around the unit at least four times a day.

Before you go home, you may need to wait for blood tests and chest x-ray results.
Remind the nurse to remove:

• Heart monitor

• IVs

• Any remaining stitches

• Staples

� Ask a family member or friend to arrive at 9 a.m. to review final discharge
instructions.

� Leave your room at approximately 10 a.m. for home or rehab. If your ride has
not yet arrived, we may ask you to wait in the discharge lounge. The discharge
lounge is a comfortable waiting area where you can wait for your family.

� The visiting nurse agency will call you at home to schedule their visits.
The number of visits you receive depends on your medical needs and your
insurance coverage.

Pr
ep

ar
in
g
fo
r
di
sc
ha

rg
e

A
ct
iv
iti
es

Tr
ea
tm

en
ts

Th
in
gs

yo
u
ne

ed
to

do


AT HOME

A
T

H
O

M
E


Keeping Your Weight and Temperature Log

• Weigh yourself once a day

• Take your temperature twice a day

• Record these numbers in your log

What to Expect at Home

Healing and recovery from your surgery
may take up to three months.

The day after you get home, a visiting nurse
will contact you to make an appointment
for your first home visit. During your
appointment at home, the visiting
nurse may:

• Check your blood pressure, pulse,
and lungs

• Check your incisions

• Draw blood if necessary

• Review your medications

• Review your activity schedule

• Review your weight and temperature log

Managing Your Pain

It is normal to have some discomfort,
itching or numbness along your incision.
Medications like ibuprofen (Advil,
Motrin) or acetaminophen (Tylenol)
are usually the best choice for pain relief.
If you need something stronger, you may
be sent home with a prescription pain
medicine. In this case, check with your
nurse if you have concerns.

If you have had angina pain before your
surgery, you should not have this type of
pain in your chest after surgery.

A
T
H

O
M

E

11-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

AT
HOME

P A T I E N T

W E I G H T C A L E N D A R

Date Temperature/ Time Temperature/ Time Weight

Visiting nurse

(An example of the
log in the back of this book)


NORMAL SYMPTOMS:

• A little redness and soreness along the
incision sites

• No drainage at the incision sites

• Swelling at the top of the chest incision

• A hard ridge along the borders of the
chest incision

SIGNS TO CALL THE CARDIAC SURGEON:

• Increased redness or warmth at the
incision sites

• Any drainage at the incisions sites

• Increased swelling along the incision sites

• Increased pain along the incision sites

• Any opening along the incisions

• If you have a fever of 100.5 or higher

Caring for Your Incisions

It is normal to have a small amount of swelling
at the top of the chest incision. You may feel a
hard ridge along the borders of the incision.

If you had a vein removed from your leg, you
may notice some bruising, swelling and/or
bumps along your incisions. If you had an artery
removed from your arm, you may notice some
bruising, swelling and slight numbness. These
will go away with time. The incisions will fade
over the next 6 to 12 months.

What Should Your Incision Look Like?

A
T
H

O
M

E

11-2

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS


What Should I Do to Care
for My Incisions?

• Look at your incisions every day. Use a
mirror or have someone else look for you.

• Clean the incisions in the shower daily
with mild soap and water.

• Gently remove the dermabond glue as it
begins to peel from your chest incision

• Dry your incisions completely by gently
patting instead of rubbing.

• Do not apply ointments, lotions, oils,
salves, or dressings unless your doctor or
nurse tells you to do so.

• Avoid direct sunlight to your incision
site for one year. Use sunscreen whenever
you need to be outside.

• Remember to take care of the incisions
in your legs, arms and groin too. If you
have an incision in your leg or arm, it is
important to elevate your leg or arm
while you are resting. This will help
prevent swelling in your ankle, arm or
leg and improve your circulation.

A
T
H

O
M

E

11-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Women will need
to wear a bra to help
support the muscles
around the breast

and prevent pulling
on the chest incision

and muscles.
When you wear a bra,
place some padding,

such as a clean bandage,
over the incision area
that comes in contact

with the bra.


A
T
H

O
M

E

11-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Your Activity:
When and How to Restart Your Activities

Most people feel tired after they leave the hospital and return home. Even when you are told you can
resume normal activities, you may not feel up to it. It is best to pace yourself as you return to your
daily routine. The following activity limits are recommended to allow your breastbone and chest
muscles time to heal. This usually takes up to 3 months.

Showering You should shower every day. The water should not be too hot, which can
cause you to faint. Gently wash with a mild soap and rinse with warm water.

Bathing You can take a bath when the incision is healed. Showers are preferred.

Weigh yourself • Weigh yourself at the same time every morning before breakfast and
write your weight down in your log. (Log is on last page of this book.)

• Call your cardiologist if you gain more than 2 lbs. in a day or 5 lbs. in a week.

Walking The best exercise is walking. Start walking short distances every day.
• Increase your distance by 5 minutes every day.
• You can walk inside your house, in a large store, at a mall or outside.
• Do not allow yourself to become fatigued or overtired. Take short
naps during the day.

Sitting Elevate your legs on a foot stool whenever you are sitting.

Elastic Stockings • Elastic stockings help to prevent blood clots and decrease leg swelling.
• Coronary Artery Bypass Graft (CABG) patients should wear elastic
stockings during the day for 4 to 6 weeks. They may be removed at night.

• Have someone put the stockings on for you. This type of pulling will put
too much pressure on your breastbone if you pull them on yourself. It is
easier to put them on when you are lying down.

Climbing Stairs • You can climb stairs. Go slowly, hold the railing and stop on the stairs if
you need to rest.

• At first, limit climbing to once up and once down until you feel stronger.


Lifting • Do not lift more than ten pounds (such as a gallon of milk) for
3 months.

• Avoid doing activities that require lifting both arms over your head at the
same time.

• Do not do exercises that use your upper body and will pull on your
breastbone, such as lifting weights, swimming, tennis, skiing, rowing or
golf for three months.

Driving • Do not drive for 3 to 4 weeks.
• If you have had minimally invasive surgery, you can drive at 3 weeks.
• You should not be in the front seat of the car if airbags are in use.
• Always wear your safety belt. Place a small pillow between your chest
incision site and the strap crossing your chest.

Work • Returning to work depends on the type of work you do. This should be
discussed at your first follow up visit with your doctor.

• Return to light physical work if you feel up to it 4 to 6 weeks after surgery.
• Return to work that involves heavy lifting after 3 months.

Sex • You may have sex when you feel up to it.
• It takes the same amount of energy to have sex as it does to climb two
flights of stairs.

• It is important to position yourself so that you are not putting pressure on
your chest.

Travel • When you are traveling long distances, take time to walk every hour.
• If you are on a plane, get up and walk around every hour. If you are in a
car, stop every hour to walk.

• Do your foot exercises frequently.

Childcare • Have children come to you and sit next to you rather than picking them up.
• Have someone place a smaller child in your lap. Remember you should not
lift more than 10 pounds during the first 3 months.

Constipation Pain medication, iron pills, and decreased activity can cause constipation.
Things that can help reduce constipation:
• Take a stool softener like Colace (bisacodyl).
• Increase your activity.
• Eat more fiber like whole grains and vegetables.

A
T
H

O
M

E

11-5

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS


A
T
H

O
M

E

11-6

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Your Medications

When you go home, take only the
medications that your cardiac surgeon
has prescribed for you.

• Do not stop taking your medications unless
one of your doctors tells you to stop.

• Have your prescriptions filled the day you
are discharged and begin taking them as
instructed.

• Before you run out of medication,
have the prescriptions refilled by your
cardiologist or primary care physician.

• If you miss a dose of your medications,
don’t take two doses the next time.

• Keep a list of medications or medication card in
your wallet with the name and dose of each of
your medications.

• Notes:

Know about your medications

� The name of the medication
� What it does and why you take it
� How much to take
� When and how to take it
� Side effects to watch out for


A
T
H

O
M

E

11-7

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Coumadin (Warfarin)

Coumadin is a medication that prevents blood clots.

Dosage
The amount of Coumadin in your blood must be carefully monitored by
taking a blood test called an INR. The visiting nurse, physician office or
lab will take your blood to check your INR. It is important to
keep your appointment for this test.

The amount of Coumadin you will take will depend on the results of your
blood test. Your doctor or Anticoagulation Clinic will tell you how much
to take each day and when to have your blood tested again.

To keep the Coumadin level even in your body, it is important to:

• Take the Coumadin at the same time each day.

• Avoid alcohol.

• Ask your doctor before you take any over-the-counter medications such
as aspirin, cold medicine, vitamins or sleeping pills.

• Do not eat a lot more or a lot less of vitamin K-rich foods. Many
foods are rich in vitamin K. Coumadin interacts with vitamin K in
your body. (Examples of vitamin K-rich foods listed at right.)

Things you should do if you are on Coumadin
• Tell your dentist and physicians that you are taking Coumadin.

• Avoid activity or sports that may result in a severe injury.

Bracelet
You can obtain a medical alert bracelet for Coumadin. Call 800-363-5985
or visit www.americanmedical-id.com for more information.

Coumadin Self-Testing
Medicare and many insurance plans will pay for Coumadin self-testing
machines for patients with mechanical heart valves. Check with your doctor
or Anticoagulation Clinic that is following your blood tests. For more
information call 877-729-8350 or visit www.raytel.com/anticoag.htm.

Vitamin K-rich
foods

�

beef liver

pork liver

green tea

alfalfa

asparagus

broccoli

Brussels
sprouts

cabbage

cauliflower

collard greens

kale

lettuce

spinach

turnip greens

watercress

� Call your doctor if you experience:
• A serious fall or you hit your head
• Excessive bruising on your skin
• Excessive bleeding such as nosebleeds or bleeding gums
• Blood in your urine or stool


A
T
H

O
M

E

11-8

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Your Nutrition:
Healthy-Heart Diet

After your surgery, you should eat three meals or six smaller meals a
day. Eating a balanced diet will help your incisions to heal. For more
information about changing your diet, ask your doctor to refer you
to a qualified dietician.

Things to do:

• Read food labels to choose healthy products.

• Choose to eat foods that are:

� low fat (avoid saturated fats and partially hydrogenated oils)

� low salt or sodium (avoid canned and processed foods, ham,
catsup, mustard, relish, chili sauce, soy sauce, salt)

� low cholesterol (limit eggs, fatty meats)

� high in fiber such as oats, beans, and fruit

� low in sugar and carbohydrates if you have high blood sugar
(avoid cakes, candies, pies, and other sweet desserts)

• Bake, broil or roast meats.

• Avoid fried foods.

• Try to use very little salt and butter.

What Emotions to Expect

It is normal to feel tired and weaker than usual
after your surgery.

Be patient with yourself as you recover.
Remember, you just had major surgery.

Things you can do to help yourself feel better
• Get up every day, take a shower and get dressed.

• Do as much of your normal routine as
possible with frequent periods of rest.

• It will be important for you to get 6 to 8 hours
of sleep every night.

• It is important after surgery to avoid stress.

• Talk to your friends. It is OK to feel mad or upset.

�

Refer to the

BWH Guide to

Healthy Eating

for more

information.

�


A
T
H

O
M

E

11-9

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Cardiac Rehabilitation

Cardiac Rehabilitation (also called “Rehab”) is a program that
meets 3 times a week at various locations. You may join one
of these programs after you leave the hospital. Ask your
cardiologist at your post-op visit for a referral. You will need an
evaluation including a stress test before you can sign up.
Most insurance companies provide coverage for Cardiac Rehab.

Cardiac Rehab is recommended for patients who have had a
heart attack, angioplasty, stents or cardiac surgery. Cardiac
Rehab programs are located in many hospitals. You can go
to a Cardiac Rehab at a hospital close to where you live.
There you will find a team of nurses, doctors, dietitians,
physical therapists and social workers to help you learn how
to improve your health and feel better by decreasing your
risk factors. Some risk factors include:

• Smoking

• High blood pressure

• Diabetes

• Family history of heart disease

• Obesity

• Stress

• Age

• Lack of exercise

• High cholesterol diet

You can learn what you can do to decrease your risk factors
and live a healthy life and feel better.


A
T
H

O
M

E

11-10

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Your Follow-up Appointments

� �Make your follow-up appointments as soon as you get home
Cardiologist in 1-2 weeks (date/time)

Primary Care Doctor in 1-2 weeks (date/time)

Cardiac Surgeon in 2-6 weeks (date/time)

Other Doctors (date/time)

� Bring your weight and temperature log to your follow-up appointments
• Weigh yourself every morning when you first wake up
and write it down. Call your Primary Care Doctor or
Cardiologist if you gain more than 2 lbs in a day.

• Take your temperature twice a day and write it down.
Call your Cardiac Surgeon’s office if you have a fever
over 100.5 degrees.

� Danger Signs to Watch for:

• If you have a fever of 100.5 or higher

• If you have swelling, redness, oozing,
pain or tenderness around the incision

• If your incision opens

• If you have chills, sweating, or fever

• If your breast bone is clicking

911

WHO TO CALL

• If you gain 2 pounds in a day or
5 pounds in a week

• If your heart is beating too fast
or too slow

• If you feel dizzy getting up

PCP or Cardiologist

• If you have chest pain or angina pain
in your arm, back, jaw or chest that
is not related to your incisions

• If you have chest pressure

• If you have sudden shortness of
breath while at rest

Cardiac Surgeon

WHEN TO CALL

�

Your
Weight and

Temperature Log
is on the last page
of this book.

To contact your
Cardiac Surgeon

after hours,
5pm to 8am on
Monday–Friday
and on weekends
and holidays,

call the
cardiac surgery

answering
service at

617-732-6660.
Your call

will be directed
to the Cardiac
Surgery Fellow

on call.

Mon.– Fri. 8am to 5pm
617-732-7678


F
REQ

U
EN

TLY
A

SKED
Q

U
ESTIO

N
S

FREQUENTLY ASKED QUESTIONS


Your Next Appointment

When do I need to make my doctors’ appointments?

You should make your appointments with all of your doctors as soon as you get home.
We recommend you see:

� your Cardiologist within 2 weeks. Your cardiologist should adjust all of your medications.
If you have questions about your medications when you return home, you should call
your Cardiologist.

� your Primary Care Physician within 2 weeks (optional for some patients).

� your Cardiac Surgeon within 2 to 6 weeks. If you develop any problems with your
incision, contact your Cardiac Surgeon’s office.

Medications

How long do I take the medications I received from the hospital?

Take all the medications you receive when you are discharged. When the medications are
finished, have your pharmacy refill them unless the bottle states to take the medication for
only a certain number of days. For example, Lasix, Kdur and antibiotics may be medicines
that you are instructed to take for a certain number of days.

Pain medications that are narcotics such as Oxycodone can only be refilled with a new
prescription. Pain medications such as Ibuprofen and Tylenol give adequate pain control and
are more commonly used.

Should I take my regular medication when I get home?

Do not take any medications that you might have taken before your surgery unless your
doctor tells you to take them. This includes all over-the-counter medications.

Do I need to take a stool softener?

Yes, you should be taking a stool softener. Most patients are discharged on iron medication,
which may cause constipation and black stools.

F
R
E
Q
U
E
N
T
LY

A
S
K
E
D
Q

U
E
S
T
IO

N
S

12-1

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

FREQUENTLY ASKED

QUESTIONS


Incision Care

How do I care for my incisions at home?

You should take a shower every day and wash with a mild soap.
You may have one of the following dressings:

� Dermabond: Your chest incision may have Dermabond glue still in place. You may wash
the incision gently and remove the glue as it begins to peel. All glue should be removed
within 7 to 10 days.

You may also experience temporary numbness and burning along your incisions and some sen-
sitivity if there is clothing touching your chest incision. This is due to swelling around the
nerves in your incision area.

Activity

When can I resume exercising?

� Walking every day is a great way to exercise. Pace yourself, especially if your walk includes hills.
� Climbing stairs is okay. It’s up to you how often you feel able to climb stairs.
� For the first 3 months, do not do activities that require the following repetitive movements:
• putting your arms over your head

• twisting

• pulling

• pushing

After 3 months you may resume any of your activities.

At your post-op appointment talk to your doctor about the activities you can do.

How long should I wait before I can lift anything heavy?

Do not lift, push, or pull anything over 10 pounds for 3 months from the date of your surgery.
Your breastbone was closed with stainless steel wires and needs time to heal.

When can I resume sexual relations?

Resuming sexual activities can occur when you and your partner feel ready. If you can climb two
flights of stairs without difficulty, you may be physically ready.

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS
FR

E
Q
U
E
N
T
LY

A
S
K
E
D
Q

U
E
S
T
IO

N
S

12-2


When can I return to work?

Most people feel ready to return to work either part-time or full-time after 6 weeks unless the job
requires heavy lifting over 10 pounds. If you need a letter for your employer, please contact your
Cardiac Surgeon’s office.

When can I drive?

You may resume driving after 3 weeks if you had a “minimally” invasive operation. If you had the
standard chest incision, you may resume driving after 4 weeks. You may wish to place a small
towel or pillow between your chest and the seatbelt for comfort.

Sleeping

Is it normal to have trouble sleeping after surgery?

You may have trouble sleeping at night due to incision discomfort or because you are sleeping
in a different position than you normally do. It may help you to take pain medication before
you go to bed and to use additional pillows to prevent you from lying flat in bed. You can
sleep in any position that is comfortable for you. Sleeping pills are not encouraged because
they can be habit forming. It is not unusual to nap some during the day for the first few
weeks, but limit naps if they interfere with sleeping at night.

Eating

Is it normal to lose your appetite after surgery?

After surgery, some patients lose their appetite or report that food doesn’t taste good. You may
experience a metallic taste in your mouth as well. Eat small frequent meals instead of three large
meals a day. Remember to drink enough fluids to prevent dehydration. Once you begin eating a
normal diet, it is important to limit your intake of fat, cholesterol, sodium, and sugar.

Feelings

Will I feel depressed after surgery?

Depression can be common when you first return home. You may feel you are not recovering fast
enough. The best way to deal with these feelings is to talk about them with your family or friends.
These feelings usually subside as you get back to doing your normal activities.

F
R
E
Q
U
E
N
T
LY

A
S
K
E
D
Q

U
E
S
T
IO

N
S

12-3

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS


FR
E
Q
U
E
N
T
LY

A
S
K
E
D
Q

U
E
S
T
IO

N
S

12-4

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

Other

Is it safe for me to have an MRI?

If you need an MRI for the evaluation of some other health problem, you can be assured that it is
safe to have an MRI. The only time that you are not able to have an MRI is if you have a pace-
maker, defibrillator, or pacing wires in place.

How do I manage other health conditions?

Be sure that you continue to see your primary care physician and cardiologist for the management
of your ongoing medical problems. Some of your medications may have changed while in the
hospital, but your primary care doctor will monitor you and make decisions about how to take
care of you over the long term.


G
LO

SSA
RY

O
F

T
ERM

S

PREPARING FOR

GLOSSARY OF TERMS


Arterial Line: This tube is also called an "A-line", and is placed in an artery of the wrist. The line
is attached to tubing and is used to measure blood pressure or to draw blood tests.

Blood Tests: You may need blood taken for tests. This may be taken from a vein in your arm or
drawn from special IV lines. It will be tested to see how your body is handling your illness.

Breathing Treatments: Breathing treatments are sometimes ordered to open your airways.
Medicine is slowly breathed in by mask or mouthpiece and often followed by Chest PT.

Chest PT: You will receive this gentle tapping on your chest after surgery. Along with coughing
and deep breathing exercises, it helps to keep your lungs clear.

Chest Tubes: These are tubes that are put into your chest during surgery. Chest tubes remove air,
blood, or fluid from around your lung, and are connected to a drainage container.

Chest X-ray: This is a picture of your lungs and heart. After surgery you may have a daily chest
x-ray taken either in your hospital room or in the radiology department. Caregivers may use the
x-ray to look for signs of infection, pneumonia or collapsed lungs.

Consent Form: This is a legal piece of paper that gives your surgeon permission to do surgery
and other related procedures while you are in the hospital. It tells exactly what will be done to
you, and what risks are possible. Be sure all your questions have been answered before you sign
this form.

Deep Breathing and Coughing Exercises: These breathing exercises help to prevent a lung
infection after surgery. Deep breathing opens the airways going to your lungs. Coughing helps
bring up sputum from your lungs.

Elastic Stockings: These tight elastic stockings keep blood from pooling in the legs and causing
clots. They may also be called TED stockings.

Fluid Restriction: This is the total amount of fluid that you may take in a 24-hour period.
It includes fluids that you drink by mouth and IV fluids. Fluid is restricted after surgery because
too much fluid can be very stressful to the lungs.

G
L
O
S
S
A
R
Y

O
F
T
E
R
M

S

13-1

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES

This glossary includes some common terms that may apply to your specific surgical procedure
and postoperative hospitalization course. Please review these terms before your surgery.
If you need further clarification please ask your caregivers.

GLOSSARY OFTERMS


13-2

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES
G

L
O
S
S
A
R
Y

O
F
T
E
R
M

S

Foley Catheter: This is a tube that is placed in your bladder to drain your urine. When the
catheter is taken out, you can urinate on your own.

Heart Monitor: This is a machine that allows your caregivers to view the tracing of your
heartbeat on a TV type screen. Your heart is being watched to make sure your body is making a
good recovery from surgery.

Intra-aortic Balloon Pump: This is a circulatory assist device commonly used in heart surgery
to increase the supply of oxygen and blood flow to your heart when your heart is too weak to
do its normal work.

IV Line: An intravenous line is a tube that is placed in your vein for giving medicines or fluid.
This tube can be capped or connected to tubing and fluid.

JP Drain: This small bulb-shaped drain may be placed by your surgeon during your operation.
It will help to drain fluid from the wound.

Lumbar Drain: This is a drain placed in your lower back before your aneurysm surgery. It is
used to decrease blood flow in your aorta as a means of decreasing neurological complications
such as paraplegia.

NG Tube: This is also called a nasogastric tube. This tube may be put in your nose and down
into your stomach. The tube is attached to suction to keep your stomach empty.

Oxygen by Mask or Nasal Prongs: You will receive extra oxygen through a mask or small
prongs that enter your nostrils. Your caregivers will monitor your vital signs to determine how
much oxygen your body requires while you are in the hospital.

Pneumoboots: These are sleeves surrounding the lower legs and connected to a machine
which inflate and deflate with air to improve circulation and prevent blood clots.

Pulse Oximeter: This is a machine that tells how much oxygen is in your blood. This percentage
of oxygen is known as oxygen saturation or "sat.” A cord with a clip is attached to your finger,
ear or toe.

Vital Signs: This includes taking your temperature, blood pressure, pulse and respirations
(counting your breaths). Caregivers may also listen to your heart and lungs using a stethoscope.
Your vital signs are taken so that your caregivers can see that you are making a good recovery
from surgery.


R
ESO

U
R

C
ESPREPARING FOR

CARDIOVASCULAR RESOURCES


CARDIOVASCULAR

RESOURCES

Books
• An Arrow Through The Heart: One Woman's Story of Life, Love, and Surviving a Near-Fatal
Heart Attack, Heffernan, Free Press, 2002

• Blood and Circulatory Disorders Sourcebook: Basic Information About Blood and Its
Components, Bellenir, Omnigraphics, 1999

• Braunwald's Heart Disease, 2005

• CT of the Heart: Principles and Applications, Schoepf, Humana Press, 2005

• The Cardiac Recovery Handbook: The Complete Guide to Heart Disease and Recovery for
Patients and Families, Kligfield, Hatherleigh Press, 2004

• Contemporary Diagnosis and Management of Acute Coronary Syndrome, Cannon,
Handbooks in Health Care Co., 2006

• Diagnosis: Heart Disease, Farquhar, Norton, 2001

• Drugs for the Heart, Opie, WB Saunders & Co., 2001

• Enfermedades Cardiovasculares: Todo lo Que Necessita Saber, Auberti, Grupo Imaginador,
2003

• Essential Atlas of Heart Diseases, Braumwald, McGraw Hill, 2001

• The Female Heart: The Truth About Women and Heart Disease, Legato, Quill, 2000

• Get Rid of the Blues: Everything You Always Wanted to Know about Varicose Veins and
Spider Veins but Didn't Know Who to Ask, Johnson, iUniverse.com, 2000

• Guia de la Clinica Mayo Sobre Hipertension, Sheps, Mason Crest Publishers, 2003

• Heart Attack! Advice for Patients by Patients, Berra, Yale University Press, 2002

• Heart to Heart: A Guide to the Psychological Aspects of Heart Disease, Budnick, Health
Press, 1991

• Keep the Beat: Heart Healthy Recipes, National Heart, Lung and Blood Institute, 2003

• Living with Angina: A Practical Guide to Dealing with Coronary Artery Disease and Your
Doctor, Pantano, 1st Books Library, 2000

• Mayo Clinic Heart Book: The Ultimate Guide to Heart Health, Gersch, William Morrow &
Co., 2000

• Stories from the Heart: Women Heart Patients Describe their Disease, Treatment and
Recovery, Roussos, National Coalition for Women with Heart Disease, 2003

C
A
R
D
IO

V
A
SC

U
LA

RR
ESO

U
R
C
ES

14-1

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES

Available in the Brigham and Women’s Hospital
The Michele and Howard Kessler Health Education Library


14-2

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES

• Strong Women, Strong Hearts, Nelson, Putnam, 2005

• Thriving with Heart Disease: A Unique Program for You and your Family, Sotile, Free Press, 2003

• Varicose Veins, Ellis, Oxford University Press, 1999

• Vascular Medicine: A Textbook of Vascular Biology and Diseases, Loscalzo, Lippincott, Williams
& Wilkins, 1996

• While Waiting for a Heart, Power, Xlibris Corporation, 2005

• Women are not Small Men: Lifesaving Strategies for Preventing and Healing Heart Disease in
Women, Goldberg, Ballantine Books, 2002

• The Women's Heart Book, Pashkow, Hyperion, 2001

eBooks
• Healthy Heart Handbook, Pinckney, Health Communications, 1996

• Herbs for the Heart: Herbs to Lower Cholesterol and Blood Pressure, Increase Circulation,
Prevent Clotting, and Enhance Heart Health, Puotinen, Keats Pub, 1997

• The Heart Disease Sourcebook, Cicala, Lowell House, 1997

• Understanding Heart Disease, Selzer, University of California Press, 1992

• Your Heart: Questions You Have-- Answers You Need, People's Medical Society, 1996

Journals
• Harvard Heart Letter

eJournals
• American Heart Journal

• American Journal of Cardiology
• British Heart Journal

• Cardiovascular Device Update

• Cardiovascular Week

• Clinical Cardiology Alert

• Harvard Heart Letter

• Heart

• Heart and Lung

• Heart Disease Weekly

• HeartCare

• HeartCorps

• HeartInfo Ask the Doctor

• HeartInfo FAQ

• HeartInfo Fitness Guide

• HeartInfo Nutrition Guide

• HeartInfo Patient Guides

• HeartInfo Women's Health

• Journal of Cardiovascular Nursing

• Journal of Cardiovascular Pharmacology and
Therapeutics

• Journal of Thoracic and Cardiovascular Surgery

• Primary Cardiology

C
A
R
D
IO

V
A
SC

U
LA

R
R
ES

O
U
R
C
ES


C
A
R
D
IO

V
A
SC

U
LA

RR
ESO

U
R
C
ES

14-3

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES

Videos
• Angina Pectoris

• Anticoagulant Medications

• Atrial Fibrillation

• Cardiac Rehabilitation

• Cardioverter Defibrillator

• Controlling Your Cholesterol

• Coronary Angiography

• Coronary Angioplasty

• Diabetes and Heart Disease

• Eat and Be Healthy

• Emotions and Heart Disease

• Exercise and Heart Failure

• Going Home After Surgery

• Handling Stress

• Heart Attack

• Heart Disease Risk Factors

• Heart Failure Management

• Heart Failure Treatment

• Heart to Heart - Getting Fit

• High Blood Pressure

• High Blood Pressure Control

• How to Quit Smoking

• Life with your ICD

• Life with your Pacemaker

• Nutrition and Heart Failure

• Overweight: Who's in Control?

• Pacemakers

• Radioisotope Testing

• Read and Use Food Labels

• Symptoms of a Heart Attack

• The First 6 Weeks at Home

• Using Lovenox

• Your Electrophysiology Study

Pamphlets
• Abdominal Aortic Aneurysm

• After Heart Surgery

• After Your Heart Attack

• Artery Problems

• Atrial Fibrillation

• Become Heart Smart

• Cardiac Arrhythmia Service

• Cardiac Rehabilitation

• Cardiac Rehabilitation Program

• Cardiovascular Center: Guide to Services

• Cardioversion

• Carotid Angiography

• Carotid Artery Surgery

• Carotid Artery Surgery – Reducing Your Risk

• Catheter Ablation

• Center for Cardiovascular Disease in Women

• Common Arrhythmias

• Congestive Heart Failure

• Controlling Cholesterol

• Coronary Artery Bypass Surgery

• Coronary Artery Procedures

• Echocardiogram

• Electrophysiology Studies

• Fitness and Heart Disease

• Heart Attack

• Heart Catheterization Diagnosis and
Intervention

• Heart Smart for Life


14-4

CARDIAC SURGERY | INFORMATION AND RESOURCES FOR PATIENTS AND FAMILIES
C
A
R
D
IO

V
A
SC

U
LA

R
R
ES

O
U
R
C
ES

• Heart Valve Surgery: A Guide for Patients

• High Blood Pressure

• Holter and Event Monitoring

• Implantable Cardioverter Defibrilator

• Living With Congestive Heart Failure

• Lower Extremity and Aneurysm

• Pacemakers

• Patient and Family Guide to Cardiac Surgery

• Peripheral Angiography

• Peripheral Artery Disease

• Peripheral Bypass Surgery

• Peripheral Vascular Disease

• Primary Pulmonary Hypertension

• Raynaud's Phenomenon

• Risk Factors for Heart Disease in Women

• American Heart Association – http://www.americanheart.org

• U.S. National Library of Medicine, National Institute of Health – http://www.nlm.nih.gov

• National Coalition for Women with Heart Disease – http://www.womenheart.org

• Sex and Heart Disease

• Signs of a Heart Attack

• Tilt-Table Testing

• Transesophageal Echocardiography

• Understanding Advanced Heart Disease

• Understanding and Treating Heart Failure:
A Guide for Patients and Families

• Understanding Angina

• Understanding Interventional Cardiology and
Drug-Coated Stents

• Women and Cardiovascular Disease: Live a
Heart Healthy Life

• Women and Heart Disease

• Women Take Heart

Recommended Websites


P A T I E N T
R
ea
so
n/

W
hy
I’
m
ta
ki
ng
it
:

M
ed
ic
at
io
n

B
ra
nd
N
am
e/
G
en
er
ic

D
os
e/

H
ow

m
uc
h
to
ta
ke
:

Fr
eq
ue
nc
y/

H
ow

m
an
y
ti
m
es
a
da
y:

T
im
e/

W
he
n
to
ta
ke
it
:

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

D I S C H A R G E M E D I C A T I O N L I S T


P A T I E N T

CARDIAC SURGERY | A GUIDE FOR PAT I ENTS

W E I G H T C A L E N D A R

Date Temperature/ Time Temperature/ Time Weight


Activity

How to do a Self Exam

There are certain things you should check everyday when you go home.

Incisions: Examine your incisions for signs of infection:

� Increased redness, swelling or drainage
� Increased incisional pain

Temperature: Take your temperature twice a day, morning and night. Record it in your log.
If your temperature is greater than 100.5°F, please contact one of your physicians.

Weight: Weigh yourself daily. Record it in your log. If you gain 2 pounds over night or
5 pounds in a week, contact one of your physicians.

Sutures: All sutures and staples should be removed, unless specified, prior to discharge.

When to Call

� Call your Surgeon if:
� Incisions show any signs of infection
� Your temperature is greater than 100.5°F

� On nights and weekends: call 617-732- 6660 and have operator page the cardiac surgery doctor

� Call your Primary Care Physician or Cardiologist if:

� Weight Gain of greater than
� 2 pounds in 1 day or
� 5 pounds in 1 week

� Call your 911 if:
� You are experiencing angina pain or shortness of breath not relieved by rest

Your Follow-up Appointments

Lifting: No Heavy lifting (greater than 10 pounsa) for 3 months.

Driving: No driving for 4 weeks (3 weeks for minimally invasive surgery).

Hygiene: Shower daily using mild soap and water.

Legs: Elevate legs when sitting. For Bypass patients, wear elastic stockings during the day
and remove at night.

Exercise: The best exercise is walking. Your cardiologist may suggest cardiac rehabilitation
after your 6-week check-up with your Cardiac Surgeon.

Date Time

Cardiologist

Cardiac Surgeon

HOME AFTER CARDIAC SURGERY

WHAT TO DO….


©BWH 11/11
0700218

75 Francis Street
Boston, MA 02115

www.brighamandwomens.org/cardiac surgery/default.aspx


