

Glossary

Acquired valve disease: Valve disease which is neither genetic nor present at birth.

Anastomosis: Connection between blood vessels.

Aortic valve: Valve between the left ventricle and the aorta.

Arrhythmia: Any abnormality in the heartbeat, making it beat too fast, too slow or irregularly.

Atresia: Absence or closure of a normal orifice.

Atrial septal defect: A hole in the wall (septum) between the upper two chambers of the heart (the atria).

Cardiomyopathy: A disease of heart muscle.

Coarctation of aorta: Congenital narrowing of a short section of the aorta.

Congenital heart defect: A range of heart disorders of varying severity, present at birth.

Coronary artery bypass grafting (CABG): Grafting of blood vessel(s) to bypass obstructions in coronary arteries and improve circulation of blood to the heart.

Coronary artery disease: Any disease of the coronary arteries, particularly atherosclerosis, that reduces the flow of blood and hence the oxygen supply to the heart muscle.

Ductus arteriosus: Special blood vessel in the foetus which allows blood to bypass the lungs.

Ebstein's anomaly: Congenital malformation of the tricuspid valve of the heart.

Fibrillation: Rapid, uncoordinated, chaotic activity of the muscle fibres of the heart, so it cannot pump.

Homograft valve: A human valve used for transplantation.

Heterograft valve: An animal valve used for transplantation.

Internal mammary artery: An artery in the chest commonly used as a conduit during coronary artery bypass grafting.

Ischaemic heart disease: Heart disease caused by inadequate flow of blood to the heart. Manifestations include angina and heart attack.

Mitral valve: Valve between the left atrium and the left ventricle.

Myocardial infarction: Death of part of the heart muscle deprived of an adequate blood supply by coronary artery blockage (heart attack).

Myocardium: The muscular wall of the heart.

Patent ductus arteriosus (persistent ductus arteriosus): A congenital heart defect in which the ductus arteriosus, which during foetal life allows the blood to bypass the lungs, fails to close at or soon after birth.

Pulmonary valve: Valve between the right ventricle and the pulmonary artery.

Saphenous vein: A blood vessel in the leg; the most common vessel used as a supply of conduits for coronary artery bypass grafting.

Stenosis: Narrowing, such as occurs inside a blood vessel or to the opening of a valve.

Supraventricular tachycardia: Episodes of abnormally fast heart rate. This is caused by fast spontaneous impulses, arising in the upper chambers of the heart, that override the natural pacemaker.

Tachycardia: A rapid heart rate.

Tetralogy of Fallot: A common congenital heart disease consisting of four defects: narrowing of the main artery to the lungs (pulmonary artery); a hole in the wall between the two lower chambers of the heart; defective positioning of the aorta; and thickening of the right ventricle of the heart.

Tricuspid valve: Valve between the right atrium and the right ventricle.

Truncus arteriosus: A congenital defect where one artery replaces the aortic and pulmonary arteries.

Valvotomy: An operation that opens up a stenosed (unnaturally narrow) heart valve and allows it to function properly.

Valvuloplasty: Procedure to repair an abnormal valve of the heart.

Ventricular septal defect: A hole in the wall (septum) between the lower two chambers of the heart (the ventricles).