

Personalized management of atrial fibrillation: Proceedings from the fourth Atrial Fibrillation competence NETwork/European Heart Rhythm Association consensus conference

Paulus Kirchhof^{1,2,3*}, Günter Breithardt^{2,3}, Etienne Aliot⁴, Sana Al Khatib⁵, Stavros Apostolakis¹, Angelo Auricchio⁶, Christophe Bailleul⁷, Jeroen Bax⁸, Gerlinde Benninger^{2,3}, Carina Blomstrom-Lundqvist⁹, Lucas Boersma¹⁰, Giuseppe Boriani¹¹, Axel Brandes¹², Helen Brown¹³, Martina Brueckmann^{14,15}, Hugh Calkins¹⁶, Barbara Casadei¹⁷, Andreas Clemens¹⁵, Harry Crijns¹⁸, Roland Derwand¹⁹, Dobromir Dobrev²⁰, Michael Ezekowitz²¹, Thomas Fetsch²², Andrea Gerth²³, Anne Gillis²⁴, Michele Gulizia²⁵, Guido Hack²⁶, Laurent Haegeli²⁷, Stephane Hatem²⁸, Karl Georg Häusler^{29,3}, Hein Heidbüchel³⁰, Jessica Hernandez-Brichis¹⁹, Pierre Jais³¹, Lukas Kappenberger³², Joseph Kautzner³³, Steven Kim⁷, Karl-Heinz Kuck³⁴, Deirdre Lane¹, Angelika Leute^{2,3}, Thorsten Lewalter^{35,3}, Ralf Meyer³⁶, Lluís Mont³⁷, Gregory Moses¹², Markus Mueller³⁸, Felix Münzel¹⁹, Michael Näbauer^{23,3}, Jens Cosedis Nielsen³⁹, Michael Oeff^{40,3}, Ali Oto⁴¹, Burkert Pieske⁴², Ron Pisters¹⁸, Tatjana Potpara⁴³, Lars Rasmussen³⁹, Ursula Ravens^{44,3}, James Reiffel⁴⁵, Isabelle Richard-Lordereau⁴⁶, Herbert Schäfer⁴⁷, Ulrich Schotten^{18,3}, Wim Stegink⁴⁸, Kenneth Stein⁴⁹, Gerhard Steinbeck^{50,3}, Lukasz Szumowski⁵¹, Luigi Tavazzi⁵², Sakis Themistoclakis⁵³, Karen Thomitzek⁵⁴, Isabelle C. Van Gelder⁵⁵, Berndt von Stritzky⁵⁶, Alphons Vincent³⁶, David Werring⁵⁷, Stephan Willems⁵⁸, Gregory Y. H. Lip¹, and A. John Camm⁵⁹

¹University of Birmingham Centre for Cardiovascular Sciences and SWBH NHS Trust, Institute for Biomedical Research, 1st Floor, Room 136, Birmingham B15 2TT, UK; ²University Hospital Münster, Münster, Germany; ³AFNET, Germany; ⁴CHU de Nancy, Nancy, France; ⁵Duke University School of Medicine, Durham, NC, USA; ⁶Fondazione Cardiocentro Ticino, Lugano, Switzerland; ⁷St. Jude Medical, St. Paul, MN, USA; ⁸Department of Cardiology, University of Leiden Medical Center, Leiden, NL, The Netherlands; ⁹Department of Cardiology, Institution of Medical Science, Uppsala University, Uppsala, Sweden; ¹⁰St. Antonius Hospital, Nieuwegein, The Netherlands; ¹¹University of Bologna, Bologna, Italy; ¹²Odense University Hospital, Odense, Denmark; ¹³Meda Pharma SAS, Paris, France; ¹⁴University Medical Centre Mannheim (UMM), Faculty of Medicine Mannheim, University of Heidelberg, Mannheim, Germany; ¹⁵Boehringer Ingelheim Pharma GmbH & Co. KG, Ingelheim, Germany; ¹⁶The Johns Hopkins Hospital, Baltimore, MD, USA; ¹⁷University of Oxford, Oxford, UK; ¹⁸University Hospital Maastricht, Maastricht, The Netherlands; ¹⁹Daiichi Sankyo Europe GmbH, Munich, Germany; ²⁰University Duisburg-Essen, Essen, Germany; ²¹Lankenau Institute for Medical Research, Wynnewood, PA, USA; ²²CRI—The Clinical Research Institute, Munich, Germany; ²³Ludwig Maximilian University, Munich, Germany; ²⁴University of Calgary/Libin, Calgary, Alberta, Canada; ²⁵Garibaldi-Nesima Hospital, Catania, Italy; ²⁶Bristol-Myers Squibb, Munich, Germany; ²⁷University Hospital Zurich, Zurich, Switzerland; ²⁸Faculté de Médecine Pitié-Salpêtrière, Paris, France; ²⁹Charité Berlin, Berlin, Germany; ³⁰University Hospital Gasthuisberg, Leuven, Belgium; ³¹Hôpital Cardologique du Haut-Lévêque and the Université Victor Segalen Bordeaux II, Bordeaux, France; ³²University of Lausanne, Lausanne, Switzerland; ³³Institute for Clinical and Experimental Medicine, Prague, Czech Republic; ³⁴Klinik St. Georg, Hanseatisches Herzzentrum, Hamburg, Germany; ³⁵Isar Herzzentrum, Munich, Germany; ³⁶Medtronic International Trading Sàrl, Tolochenaz, Switzerland; ³⁷Hospital Clínic, University of Barcelona, Barcelona, Spain; ³⁸Pfizer Deutschland GmbH, Berlin, Germany; ³⁹Aarhus University Hospital, Aarhus, Denmark; ⁴⁰Städtisches Klinikum Brandenburg, Brandenburg, Germany; ⁴¹Hacettepe University Faculty of Medicine, Ankara, Turkey; ⁴²Medizinische Universität Graz, Graz, Austria; ⁴³University of Belgrade, Belgrade, Serbia; ⁴⁴TU Dresden, Dresden, Germany; ⁴⁵Columbia University Medical Center, New York, NY, USA; ⁴⁶Bristol-Myers Squibb, Rueil-Malmaison, Paris, France; ⁴⁷Bayer Vital GmbH, Leverkusen, Germany; ⁴⁸St. Jude Medical, Zaventem, Belgium; ⁴⁹Boston Scientific, St. Paul, MN, USA; ⁵⁰Zentrum für Kardiologie am Klinikum Starnberg, Starnberg, Germany; ⁵¹Institute of Cardiology, Warsaw, Poland; ⁵²Ettore Sansavini Health Science Foundation, Cotignola, Italy; ⁵³Ospedale dell'Angelo, Mestre-Venice, Venice, Italy; ⁵⁴Bayer Pharma AG, Berlin, Germany; ⁵⁵University of Groningen, University Medical Center Groningen, Groningen, The Netherlands; ⁵⁶Sanofi Aventis Deutschland GmbH, Berlin, Germany; ⁵⁷University College Hospital, London, UK; ⁵⁸University Heart Center Hamburg, Hamburg, Germany; and ⁵⁹St. George's Hospital Medical School, London, UK

Received 25 June 2013; accepted after revision 2 July 2013; online publish-ahead-of-print 27 August 2013

* Corresponding author. Tel: +44 121 4147042. Email: p.kirchhof@bham.ac.uk

Published on behalf of the European Society of Cardiology. All rights reserved. © The Author 2013. For permissions please email: journals.permissions@oup.com.

The management of atrial fibrillation (AF) has seen marked changes in past years, with the introduction of new oral anticoagulants, new antiarrhythmic drugs, and the emergence of catheter ablation as a common intervention for rhythm control. Furthermore, new technologies enhance our ability to detect AF. Most clinical management decisions in AF patients can be based on validated parameters that encompass type of presentation, clinical factors, electrocardiogram analysis, and cardiac imaging. Despite these advances, patients with AF are still at increased risk for death, stroke, heart failure, and hospitalizations. During the fourth Atrial Fibrillation competence NETWORK/European Heart Rhythm Association (AFNET/EHRA) consensus conference, we identified the following opportunities to personalize management of AF in a better manner with a view to improve outcomes by integrating atrial morphology and damage, brain imaging, information on genetic predisposition, systemic or local inflammation, and markers for cardiac strain. Each of these promising avenues requires validation in the context of existing risk factors in patients. More importantly, a new taxonomy of AF may be needed based on the pathophysiological type of AF to allow personalized management of AF to come to full fruition. Continued translational research efforts are needed to personalize management of this prevalent disease in a better manner. All the efforts are expected to improve the management of patients with AF based on personalized therapy.

Keywords Atrial fibrillation • Anticoagulation • Rhythm control • Rate control • Genetics • Biomarkers • Imaging • Personalised medicine • Electrocardiogram

Introduction

The management of atrial fibrillation (AF) is rapidly changing in many aspects: Until 2010, only vitamin K antagonists were available for effective prevention of AF-related strokes, but, based on large clinical trials,^{1–3} three new, fixed-dose oral anticoagulants have been recently approved in Europe and in North America, and others are in late phase clinical development.⁴ Rhythm control therapy has also developed rapidly, with better catheter ablation technologies and improved understanding of which patients are likely to benefit from this procedure.^{5,6} Similarly, the role of new antiarrhythmic drugs in clinical practice has been defined in a better manner.^{7–11} These developments will reshape the role of rhythm control therapy in the future. In addition, the technology for monitoring heart rhythm, and detecting arrhythmias, has increased considerably.^{12–14} Recent genetic and pathophysiological studies have also added to our understanding of how, and in whom, AF may develop.^{15–19} This pathophysiological insight still needs to be connected in a better manner with the management of patients with AF.

These developments are much needed, as patients with AF continue to be at high risk for cardiovascular complications, including ischaemic stroke which may occur even in the presence of adequate anticoagulation, frequent hospitalizations, and heart failure.²⁰ Furthermore, the death rate found in AF patients remains high even on optimal management,^{1–3,8,21} especially cardiovascular death and sudden cardiac death.^{22–24}

These new treatment options have spurred updates and/or rewrites of clinical AF management guidelines in the USA (where two updates were published in 2011^{25,26}), in Canada (where a new set of guidelines was published in 2012²⁷), and in Europe (where a focused update was released in 2012²⁸), all with overlapping recommendations.²⁹

Further improvements in management of AF patients are likely to require a personalized management targeted at individual pathophysiology, clinical risk, and predisposition. Such a personalized AF management approach requires careful case-by-case assessment of the causes and consequences of AF, based on information which

can be collected through history taking, risk scores, the electrocardiogram (ECG), imaging of heart and brain, and analysis of blood and DNA (*Figure 1*). The current and future possibilities for personalized AF management were discussed in detail during the fourth Atrial Fibrillation competence NETWORK/European Heart Rhythm Association (AFNET/EHRA) consensus conference. Here, we report the outcome of this conference, highlighting current knowledge of different factors which could facilitate personalized AF therapy, and providing suggestions on how new information on such factors can be integrated to personalize management of AF in a better manner.

The document covers five domains which could be useful to personalize AF management, namely:

- Clinical presentation and risk factors
- ECG as a tool
- Imaging of the brain
- Imaging of the heart
- Blood-based biomarkers.

Clinical presentation and risk factors: the current approach to ‘personalise’ atrial fibrillation management

The care of each patient with AF will depend upon how the patient presents, the medical history and treatment, and the presence or absence of an identifiable precipitant. Further refinements of the management plan will be based on ECG, cardiac and brain imaging, and laboratory findings to ensure optimal therapy based on individual needs (*Figure 2*).

Patient presentation

The presentation of the patient markedly influences acute and chronic management. An important step is to determine whether restoration of sinus rhythm is urgent or not. Myocardial ischaemia,

Figure 1 Different types of information, gained from clinical assessment (upper left, turquoise), ECG (upper right, red), blood-based biomarkers (lower right, purple), and imaging (lower left, green) which may be useful to personalize AF management. The black boxes in the middle portion of the diagram illustrate different management domains which may be informed by different measures.

Figure 2 Current approach to stepwise decision making in patients with AF.

haemodynamic instability, or presence of an accessory bypass tract with rapid conduction call for rapid restoration of sinus rhythm and guide the choice of rate control agents. Electrical cardioversion is the most effective method to quickly restore sinus rhythm. Pharmacological conversion has the advantage of simple administration and can be effective in patients with recent-onset AF, especially lasting <48 h. Most patients will present in a stable clinical condition, where more time can and should be spent to assess the clinical situation comprehensively. Also, at this stage, blood cell count, electrolytes, serum creatinine, and thyroid stimulating hormone are often analysed. The ECG that led to the diagnosis of AF will be studied for QT interval,

heart rate, PR interval if in sinus rhythm, QRS duration, signs of left ventricular hypertrophy (LVH), ischaemia or infarction, and evidence for electrical and other cardiomyopathies. An echocardiogram should be performed to assess LV and valvular function. Uncontrolled hypertension, ischaemia, acute respiratory decompensation, or thyrotoxicosis should be addressed prior to restoring sinus rhythm. Most patients do not need imaging of the coronary arteries. Such tests, similar to all diagnostic procedures, should only be used when management decisions depend on the results.

Anticoagulant therapy

A set of simple clinical risk factors, e.g. summarized in the CHA₂DS₂-VASc score, is used to decide on anticoagulation therapy. Patients with none of these risk factors do not require long-term anticoagulation. All others are at risk for stroke, and those with a previous stroke, age ≥75 years, or two or more stroke risk factors should receive long-term oral anticoagulation.²⁹ Many patients carrying only one of the CHA₂DS₂-VASc factors are also likely to benefit from anticoagulation,^{28,30} which will generally convey a net clinical benefit.^{31–33} Patients in AF of >24–48 h or uncertain duration are in need of immediate initiation of anticoagulation. In patients who present with a stroke, consulting a neurologist is advised particularly to determine when anticoagulation can be started safely,³⁴ a decision which should consider findings of brain imaging indicating individual risk of bleeding. The decision to anticoagulate must be reassessed during follow-up, but most patients will benefit from long-term anticoagulation.²⁹ Nevertheless, oral anticoagulation can cause bleeding, whose most feared form is intracerebral haemorrhage. Apart from intracranial haemorrhages, most bleeds can be managed. Although tools to

predict overall bleeding risk exist (e.g. HAS-BLED), we cannot predict intracerebral haemorrhage: Bleeding scores (and stroke risk scores) are associated to some extent with intracranial bleeding as well.³⁵ While suboptimal international normalised ratio (INR) control increases the risk for intracerebral haemorrhage, most events occur during therapeutic INR levels.³⁶ The perception of frailty, which is not easily clinically quantifiable,³⁷ is often cited as a reason for withholding anticoagulation.³⁸ It is not known whether the balance of strokes and bleeding is really different in frail patients or in those with multiple bleeding risk factors. A prior intracerebral bleed is possibly the best indicator for an individual risk for such events. More research is needed to determine whether individual factors predispose some patients to intracranial haemorrhages sufficiently to justify personalized anticoagulation.

While new oral anticoagulants appear preferable to vitamin K antagonists in patients at increased perceived risk for bleeding,^{29,30} clinical conditions, e.g. chronic kidney disease or the presence of valvular AF, may limit their use.

Rate control

Almost all patients are in need of rate control therapy. The acute decision is based on symptoms and on ventricular rate (as determined by the ECG). At resting heart rates >100 – 110 beats per minute, rate control therapy is required. The choice of rate controlling agent will depend on symptoms and patient factors.³⁹ In the rare situation when the ventricular rate is not rapid, concomitant atrioventricular (AV) node disease or the use of medication which slows AV nodal or His Purkinje system conduction should be sought.

Restoration and maintenance of sinus rhythm

If cardioversion has not already been performed, rhythm control should be considered in patients who are currently symptomatic.^{29,39,40} Symptom assessment will need further review over time as symptoms will vary, and simple scores (e.g. EHRA score) have been proposed for this assessment.^{39,41} Depending on the degree of symptoms and patient preference, an initial attempt to control symptoms by rate control is warranted.^{29,39} In recent-onset and tolerated AF, spontaneous conversion can be awaited. Sinus rhythm can be restored by pharmacological cardioversion^{9,42–44} or by electrical cardioversion,^{44,45} which again can be facilitated by pretreatment with an antiarrhythmic drug.¹⁰ In addition, the long-term plan with respect to antiarrhythmic drug treatment will influence the choice of antiarrhythmic drug used acutely. Choosing an antiarrhythmic drug critically relies on knowledge about the presence of structural heart disease, especially heart failure, LV dysfunction or hypertrophy, and coronary artery disease.²⁹ Furthermore, a detailed analysis of the ECG will guide this decision (e.g. QT interval, QRS duration, and others^{46,47}). Prior to administering an antiarrhythmic drug, effective rate control should usually be in place. In addition, patients should avoid vigorous exercise during a recurrence of AF. This is more important for antiarrhythmic drugs which have little intrinsic rate controlling properties (especially flecainide). Infrequent tolerated recurrences of AF can be managed with a 'pill-in-the-pocket' treatment.^{28,42} In patients with paroxysmal AF and without structural

heart disease, catheter ablation can be considered as an early treatment option.^{5,28,48}

Our consensus is that all AF patients should be seen by a cardiologist to review management.^{24,49,50} Emerging data suggest that nurse-led AF management centres could help implement and adapt personalized AF management based on clinical information in a better manner.^{51,52}

The electrocardiogram as a tool to personalize atrial fibrillation management

An ECG is required for diagnosing AF. The ECG is a non-invasive, well-standardized, and cost-effective diagnostic tool which provides ample information not only about the heart rhythm but also about the presence of concomitant heart disease.

The electrocardiogram during sinus rhythm

The ECG may show signs of concomitant heart disease, such as LVH, conduction disease (AV block), possible heart failure (e.g. bundle branch block), myocardial ischaemia (ST-T segment changes), or inherited cardiomyopathies including channelopathies. Such disease states may guide the selection of antiarrhythmic drugs (e.g. quinidine in Brugada syndrome or sodium channel blockers in patients with long QT3), and even affect decisions related to anticoagulation (e.g. hypertrophic cardiomyopathy). Safety information such as rate during AF, or QT interval, is often used in clinical practice to decide on rate control and rhythm control drugs. Information on atrial activation, found within the signal-averaged 'high resolution' P-wave, has been used to predict progression of paroxysmal to persistent AF⁵³ and is also associated with incident and recurrent AF.^{54–57} Owing to the limited and conflicting data on the predictive performance and utility of signal-averaged ECG, their use in clinical practice is not established.

Atrial fibrillation patterns and 'silent atrial fibrillation'

Different patterns of AF (paroxysmal vs. persistent and other chronic forms) generally carry a similar risk for subsequent stroke.^{41,58,59} Indeed, it is recommended that healthcare providers actively search for an irregular rhythm in all persons over 65 years of age to detect 'silent' AF which would be an indication for oral anticoagulation.²⁹ In the future, personal, easy-to-use and/or miniaturized ECG monitors are likely to advance detection of asymptomatic AF episodes, allowing for earlier initiation of anticoagulation therapy.^{12–14,60,61} Even patients who only present with frequent atrial ectopy seem to have an increased risk of subsequent AF and stroke.^{62,63} In population-based samples, a long PR interval in sinus rhythm identifies patients at increased risk for AF and ischaemic stroke.^{15,64} Prolonged ECG monitoring to detect 'silent AF' could be useful in patients at risk for AF-related stroke who have frequent atrial ectopy and/or a prolonged PR interval, but that would need prospective validation.

Electrocardiogram monitoring may also help to identify the best candidates for catheter ablation. Patients with paroxysmal AF are compared with those in persistent AF.⁵ Of patients with paroxysmal AF, those with frequent but short-lasting episodes of AF or repetitive atrial ectopy ('focally induced AF', see Table 1 and⁶⁵) are regarded as optimal ablation candidates. In the future, assessment of activation patterns during AF may further help to personalize the decision for or against catheter ablation of AF.

Long-term rhythm monitoring and atrial fibrillation burden

Technological advances allow heart rhythm monitoring for an extended time, and provide semi-automated means to detect 'atrial high rate episodes' which often correspond to paroxysms of AF. Patients presenting with such atrial high rate episodes as detected by pacemakers are at increased risk for stroke¹² and should be considered as candidates for anticoagulation once the presence of AF has been verified (see Figure 2⁶⁶). Ongoing trials such as IMPACT (NCT00559988⁶⁷), possibly CRYSTAL-AF (NCT00924638⁶⁸), and others, will inform whether patients with atrial high rate episodes or paroxysmal AF with a low burden have a similar stroke risk as other AF patients. Future trials may determine whether such patients benefit from early initiation of anticoagulation. At present, anticoagulation should not be stopped based on apparent rhythm, unless compelling reasons prevail.

While patient-operated ECG monitors have been used extensively to detect asymptomatic 'rhythm outcomes' in AF trials,^{10,41,69–72} ongoing trials such as EAST (Early treatment of Atrial fibrillation for Stroke prevention Trial, www.easttrial.org, NCT01288352²¹) use personal ECG monitors to adapt rhythm control interventions earlier than usual. Such trials are expected to determine whether systematic ECG monitoring can be used to personalize rhythm control therapy.

Complexity of atrial fibrillation

It has been suggested that patients with AF who show a coarse appearance on the ECG are more likely to maintain sinus rhythm than patients with fine AF. Direct electrographic contact mapping studies in patients undergoing open chest surgery have demonstrated that a progressive structural remodelling process during AF or triggered by structural heart disease itself results in an increased incidence of conduction block and a higher number and smaller size of separate fibrillation waves.^{73,74} Enhanced complexity of AF is regarded as an important driver for maintenance of AF in structurally remodelled atria.^{75–77} New insight in AF mechanisms and duration might come from advanced signal analysis processing of the ECG during fibrillation. Such a classification of AF based on electrical complexity might influence the decision to restore sinus rhythm based on expected chances to maintain sinus rhythm in the long term.

The complexity of the AF activation pattern may also be indirectly measured by F-wave morphology in the surface ECG. Prior studies used 12-lead ECGs or Holter recordings (see Table in Schotten et al.⁷⁸). More importantly, they differ largely in the mathematical technique which was used for complexity computation. Both time domain (F-wave analysis, principal component analysis, and sample entropy) and frequency domain (dominant frequency, organization

index of power spectrum, and spectral entropy) parameters were used. Also, the clinical setting or the research question investigated varied widely. The diversity of the studied technical approaches and patient populations limits the comparability of these investigations. Clearly, there is an urgent need to standardize measurement techniques, signal processing, and mathematical techniques.^{78,79} The prediction performance of the 12-lead ECG can possibly be improved in the future by adding spatial information from body surface potential maps^{79–82} or by using transoesophageal ECGs.

In summary, assessing the electrical complexity of AF may help to personalize antiarrhythmic drug therapy and especially the decision for catheter ablation. Possibly, the ablation strategy could also be influenced by ECG analysis in the future. This requires evaluation in clinical trials assessing electrical complexity of AF through intracardiac recordings and/or through surface ECG recordings.

Imaging of the brain for personalized atrial fibrillation management

Brain imaging, particularly magnetic resonance imaging (MRI), has the unique potential to provide information about cerebrovascular disease, including silent brain infarction, white matter hyperintensities, and cerebral microbleeds. This information may help to tailor individual treatment decisions on anticoagulation by improving estimation of the individual risks for intracerebral haemorrhage and (recurrent) ischaemic stroke. Despite the promise of MRI in this context, there is little information on the prognostic value of brain MRI in AF patients. Indeed, outside research studies, brain MRI is often only obtained when a stroke is suspected, limiting the available information in general AF patients.

'Silent' cerebral embolic lesions are abnormalities consistent with cerebral infarction detected by brain imaging without any matching clinical stroke or transient ischaemic attack (TIA). Silent cerebral embolic lesions, also referred to as silent brain infarcts, can be found in 8–28% of the general population by MRI, more often in elderly patients and those with arterial hypertension.⁸³ They may be cortical or subcortical; subcortical infarcts include those compatible with a previous acute small deep brain infarct or haemorrhage in the territory of a single perforating arteriole, and are termed 'lacunes'.

Atrial fibrillation was an independent risk factor for silent cerebral embolic lesions in the Framingham Offspring study,⁸⁴ but available data are not consistent.⁸³ Generally, it has not been studied how many patients with silent brain infarcts suffer from 'silent', paroxysmal AF.⁴⁰ According to small case series using MRI, 32–75% of AF patients have silent brain infarctions,^{85,86} most of which are likely to occur secondary to small vessel disease (see below) and may not actually be due to AF. Conversely, such lesions are frequently found by MRI after left atrial catheter ablation for symptomatic AF.⁸⁷ Initial data suggest that there may even be a cognitive decline after catheter ablation,⁸⁸ however, the clinical significance of these lesions is uncertain.⁸⁹

In the general population, so called 'silent' brain infarcts are likely to cumulatively cause subtle physical and cognitive deficits: they are associated with a two- to four-fold increase of future clinically clinical strokes, worsening of cognitive function, dementia, and death.^{90,91} In

the European Atrial Fibrillation Trial (EAFIT), stroke patients with additional silent brain infarcts had a non-significant increased risk of further ischaemic strokes.⁹² However, the available data cannot currently determine whether optimal treatment of AF may reduce the burden of silent brain infarcts. While there is growing evidence that AF *per se* and AF-related stroke are associated with cognitive decline and dementia,^{93–95} there is a need for adequate longitudinal MRI studies to determine the association between silent brain infarcts and or white matter lesions (see below) and cognitive decline in AF patients. Prospective MRI studies may also help to clarify the mechanisms of ablation-related silent ischaemic strokes, and assist in defining the optimal anticoagulant regime during ablation procedures.

White matter hyperintensities

White matter hyperintensities of presumed vascular origin (also termed white matter lesions or white matter changes) are common in elderly populations. They are associated with other forms of cerebrovascular disease and vascular risk factors. White matter hyperintensities are associated with subtle neurological dysfunction, namely gait, incontinence, and cognitive decline.⁶⁴ Both periventricular⁹⁶ and deep white matter hyperintensities⁸⁶ have been associated with AF, even though they may have different pathogenic mechanisms. Atrial fibrillation may theoretically cause white matter hyperintensities, largely by causing emboli to subcortical white matter, but the pathogenesis is complex, probably multifactorial, and poorly understood. The pathological substrate may include myelin loss, axon loss, a mild gliosis, microinfarction, and dilation of perivascular spaces.^{97–99} Nevertheless, if cardiac embolism or hypoperfusion contribute to their development, at least some white matter hyperintensities may be preventable by anticoagulation or rhythm control therapy. White matter hyperintensities in MRI correspond to white matter hypoattenuation on computed tomography scans (sometimes termed leukoaraiosis), which are associated with a substantial increased risk of bleeding on oral anticoagulants.¹⁰⁰

Cerebral microbleeds

T2*-gradient echo and susceptibility-weighted MR imaging allows detection of cerebral microbleeds: small, rounded, homogeneous, hypointense lesions, not seen with conventional spin echo sequences.¹⁰¹ Cerebral microbleeds correspond to small collections of blood-breakdown products adjacent to small vessels,¹⁰² providing direct evidence of cerebral blood leakage from pathologically fragile small vessels which are then 'sealed off', thus not causing obvious clinical symptoms. Cerebral microbleeds are associated with intracerebral haemorrhage, especially in patients receiving anticoagulants.¹⁰³ Around 10–20% of stroke-free AF patients may have cerebral microbleeds,^{104,105} and up to 30% of AF patients with a prior stroke show such lesions. The majority of these AF patients are still likely to benefit from anticoagulation, but cerebral microbleeds may identify a subgroup at higher risk of intracerebral haemorrhage. A recent systematic review found that while overall stroke risk seems doubled in patients with microbleeds, the risk for intracerebral haemorrhage increased up to eight-fold, potentially tipping the balance away from net clinical benefit for anticoagulation in some patients.¹⁰⁶ However, whether these results can be generalized to other populations, and whether such patients would fare better on alternative stroke prevention strategies, e.g. new oral anticoagulants or left atrial

appendage closure,^{107,108} should be studied further.¹⁰⁹ Further data are also needed to determine whether cerebral microbleeds are relevant for future stroke risk in the large population of patients without recent clinical ischaemic stroke or TIA.

Taken together, the available data suggest promise for brain MRI to help tailor individual treatment decisions on anticoagulation in AF patients in specific situations. However, large prospective studies using serial MRI measurements in AF patients are needed to support this assumption. The present knowledge does not support the unselected or serial use of MRI to guide stroke prevention in AF patients.

Imaging of the heart for personalized atrial fibrillation management

M-mode and two-dimensional echocardiography (2D-echo) are the most useful techniques to analyse cardiac structures to exclude structural heart disease and to measure atrial size.¹¹⁰ In recent years, technological developments in echocardiography such as 3D imaging and new cardiac imaging techniques (mainly MRI) have been proposed to inform stroke prevention and rhythm control therapy in AF patients in a better manner.

Refining stroke risk by imaging

Valvular heart disease and hypertrophic cardiomyopathy

The presence of structural heart disease increases stroke risk: AF patients with mitral valve stenosis or those after mitral valve surgery have an extremely high stroke risk, as well as hypertrophic cardiomyopathy.^{111,112} These entities are therefore defined as 'valvular AF' and 'AF with hypertrophic cardiomyopathy' in current guidelines.^{27,28,39} Mitral valve stenosis is best assessed by 3D-echo, whereas 2D-echo and MRI provide the most accurate information in hypertrophic cardiomyopathy.

Left ventricular hypertrophy

In general populations, LVH has been associated with an increased risk of stroke in the Framingham and Copenhagen cohorts.^{113,114} Furthermore, regression of LVH on imaging reduces stroke risk.^{115,116} In the general population, LVH can be considered as an integral estimate for duration and severity of hypertension, possibly explaining these associations in part: in patients with AF, LVH increases stroke risk, but not as an independent predictor.¹¹⁷ One small case-controlled study ($n = 165$) showed that LV mass is associated with left atrial thrombus.¹¹⁸ In summary, LVH is often viewed as a useful indicator for stroke risk, illustrated by its use as an inclusion criterion in recent trials such as EAST (www.easttrial.org, NCT01288352²⁰), however, large datasets to validate this perception are lacking.

Left ventricular dysfunction

Reduced systolic LV function is associated with stroke in AF patients.¹¹⁹ This is reflected in current stroke risk scores. While there is no good evidence for this, it seems likely that more severe LV dysfunction is associated with a higher stroke risk. While most information is available from heart failure patients with reduced left ventricular function (HFrEF¹²⁰), stroke risk may also be increased

in patients with newly diagnosed heart failure,¹²¹ and in those suffering from heart failure and preserved ejection fraction (HFpEF,^{122,123}). Left ventricular function is traditionally expressed as LV ejection fraction, which can be assessed by all imaging techniques, including echocardiography, (ECG-gated) nuclear imaging, MRI, and computed tomography. The most accurate technique for assessment of LV ejection fraction is currently MRI.¹²⁴ However, newer techniques are being developed for assessment of LV function, particularly strain imaging with echocardiography¹²⁵ or MRI¹²⁴ which permits quantification of active deformation in the LV.

Enlargement of the left atrium and left atrial appendage morphology is associated with a higher risk for stroke and death in epidemiological studies.^{126,127} An enlarged left atrium has been used as an enrolment criterion, e.g. in the ATHENA trial.⁸ Left atrial enlargement can be measured in M-mode, two-dimensionally, or as volume.^{110,128,129} For more accurate assessment of left atrial size, volumes are preferred over dimensions. The imaging techniques of choice for left atrial volumes are 3D-echo and MRI; 3D echocardiographic measurements have better agreement with MRI (which is considered the gold standard) than 2D measurements, whereas reproducibility of left atrial volume measurements by MRI are superior over echocardiography.¹³⁰ In AF patients, an enlarged left atrium is associated with stroke risk, but is not an independent predictor on multivariate analysis.^{117,119} The morphology of the left atrium can also be adequately assessed with 3D imaging using echocardiography or MRI. One study suggested that a 'chicken wing' morphology of the left atrial appendage is associated with fewer strokes compared with cactus, windsock, or cauliflower shapes.¹³¹ This finding requires confirmation. Overall, the independent contribution of left atrial size and appendage morphology to stroke risk seems rather small.

Left atrial spontaneous contrast and left atrial appendage thrombi are related to stroke and can be assessed with echocardiography, MRI, and computed tomography. Left atrial function may also be related to stroke risk and can be assessed from echocardiography by pulsed-wave Doppler imaging assessing the velocity, but more precise assessment of left atrial function may be derived from 3D-echo or left atrial strain imaging.¹³² Left atrial appendage function is also important in the risk of stroke and can be derived from transoesophageal echocardiography assessing left atrial appendage emptying velocity.

Imaging to guide rhythm control therapy

Structural heart disease, such as hypertensive cardiomyopathy, LV systolic dysfunction, or valvular heart disease, is associated with higher rates of recurrent AF. Personalized management of AF calls for careful assessment and treatment of accompanying diseases to improve overall risk (see above) and rhythm control maintenance.

An enlarged left atrium may predict recurrent AF after cardioversion and after catheter ablation.^{133–135} Left atrial size regresses when sinus rhythm is successfully restored and maintained,^{136–138} possibly visualizing decreased left atrial wall stress which also translates to reduced atrial natriuretic peptide (ANP) levels (see below). Of note, similar regressions of left atrial size are also found in hypertensive patients on therapy.^{139–141} Possibly comparable with its effect on stroke risk prediction, left atrial size does not show an independent effect on recurrent AF in larger series.^{10,128} In summary, left atrial size most probably reflects the effect of chronic haemodynamic

stress to the atrium,^{65,141–143} comparable to the relation between LVH and arterial hypertension and pressure load.

Reduced left atrial function may be more important in prediction of AF recurrence, and can be measured by echocardiography using 3D imaging or strain measurements. Patients with reverse left atrial remodelling after ablation showed reduced left atrial strain prior to ablation,¹⁴⁴ but larger datasets are needed to assess the value of atrial strain to predict absence of AF after ablation.

Prolongation of atrial activation time, measured as the interval between the onset of the P-wave on the ECG and the time of active contraction of the left atrium on tissue Doppler imaging (P-TDI^{145–147}), may help to identify patients at high risk for development of AF, e.g. those in heart failure, but further studies are needed to validate this parameter as an independent predictor of incident or recurrent AF in larger populations. P-tissue Doppler imaging seems an attractive tool to personalize rhythm control therapy as it can be readily assessed using standard echocardiographic equipment.

Persistent delayed enhancement in the left atrium (at times termed 'left atrial fibrosis') is technically difficult to assess due to thin atrial walls. Specialized centres have reported that contrast-enhanced left atrial MRI imaging could allow the quantification of left atrial damage which may relate to recurrent AF after catheter ablation.^{148–151} Others have confirmed that MRI can visualize atrial catheter ablation lines,^{152,153} and one study even suggested that gaps in prior ablation lines could be seen by MRI.¹⁵⁴ Furthermore, it is likely that atrial damage precedes AF and facilitates its occurrence. Such atrial damage, e.g. detected by MRI, could identify patients at risk for developing AF in the future. While promising, the existing observations clearly require replication by other investigators, including multicentre settings, and application to non-ablated AF patient cohorts and patients at risk for AF. (Table 1).

Blood biomarkers for personalized atrial fibrillation management

Clinical AF management already relies on a stratification of patients based on clinical presentation, clinical risk scores, and ECG-based parameters, often supplemented by imaging of the heart (Figure 1). More complex clinical scoring systems based on multivariate modelling have been tried and resulted in higher c statistics, but appear less practical for everyday use. When used in conjunction with clinical risk markers, blood- or urine-based biomarkers could further personalize AF management in the future. Furthermore, such biomarkers provide an opportunity to validate the activation of signalling pathways which are relevant to AF in patients, where direct access to atrial tissue remains limited. This may, in the future, allow to identify patients who are likely to benefit from specific therapies (Table 2).

Blood-based biomarkers to refine anticoagulation therapy

Clinical practice guidelines largely agree that most patients with AF are in need of oral anticoagulation,^{27,28} limiting the usefulness of further biomarkers to those patients in whom this general decision is in doubt. Recent guidelines of the European Society of Cardiology have pioneered the paradigm change away from identification of patients at high risk for stroke towards identification of patients

Table 1 AFNET/EHRA classification of clinical types of AF

AF type	Clinical presentation	Possible pathophysiology
Defined types of AF		
Monogenic AF	AF in patients with inherited cardiomyopathies including channelopathies	The arrhythmogenic mechanisms conveying sudden death in these diseases also contribute to the occurrence of atrial fibrillation
Focally induced AF	Patients with repetitive atrial runs and frequent, short episodes of paroxysmal atrial fibrillation. Often highly symptomatic, younger patients with distinguishable atrial waves (coarse AF), atrial ectopy, and/or atrial tachycardia deteriorating in AF	Localized triggers, in most cases originating from the pulmonary veins, initiate AF. AF due to one or a few re-entrant drivers is also considered to be part of this type of AF
Post-operative AF	Atrial fibrillation occurring after cardiac/pulmonary surgery in patients who were in sinus rhythm before surgery and had no prior history of AF	Acute factors: inflammation, surgical trauma, high sympathetic tone, electrolyte changes, and volume overload, potentially interacting with a chronic predisposition
Complex types of AF ^a		
Valvular AF	Atrial fibrillation manifesting before senescence (e.g. <80 years) in patients with mitral stenosis or patients after mitral valve surgery	Left atrial pressure (stenosis) and volume (regurgitation) load contributes to atrial enlargement and structural atrial damage in these patients
AF in the elderly	AF which first manifests at an age ≥ 80 years	Ageing of the atria (possibly including 'accelerated ageing'), interstitial fibrotic infiltration, loss of cardiomyocytes, increased arterial and myocardial stiffness contribute to this type of AF
Polygenic AF	This type of AF is defined by the presence of common gene variants which are associated with early onset AF in the population	Currently under study, possibly including shortening of the left atrial action potential and/or left atrial cardiomyocytes with abnormal automaticity
Unclassified AF	AF which does not fulfil any of the other definitions. These forms of AF may be rather common, illustrating the need for a better classification	Shortening of atrial refractoriness (e.g. tachycardia-induced atrial remodelling or enhanced parasympathetic tone) or localized conduction disturbances due to atrial fibrosis induced by structural heart disease may contribute to this type of AF

This preliminary distinction between different types of AF could provide a step towards a taxonomy of AF. We propose that each patient should be assigned to only one of these types of AF. Modified from Kirchhof *et al.*²¹⁰ The table also illustrates the current difficulty in classifying AF and substantiates the need to improve our understanding of the arrhythmia.

^aComplex types of AF may show overlapping mechanisms of AF.

without relevant stroke risk who may not require anticoagulation.^{27,38} Hence, oral anticoagulation is considered the default therapy for almost all patients with AF.¹⁵⁵ Still, there is insufficient information on optimal stroke prevention therapy in patients at relatively low stroke risk, e.g. patients with a CHA₂DS₂VASc score of 1.²⁸ Other patient groups who may benefit from more personalized anticoagulation management are patients with an increased risk of bleeding complications and patients with an ischaemic stroke on well-managed anticoagulant therapy (1.5% per year in recent trials). Various blood-based biomarkers have been proposed to refine stroke risk estimation.

Prothrombotic or hypercoagulable state markers are biologically plausible biomarkers for ischaemic stroke risk as they reflect activation of the systemic clotting system.¹⁵⁶ These biomarkers are influenced by the use of oral anticoagulants.¹⁵⁷ In the general population, high D-dimer levels are associated with an increased risk of stroke.¹⁵⁸ In AF patients, high levels of fibrin, D-dimer, and von-Willebrand factor may identify patients at higher risk for stroke, both in non-anticoagulated patients,^{159–161} and—albeit at lower absolute levels¹⁶²—in anticoagulated patients.^{163,164} It remains to be established, as also seen in left atrial size, whether these parameters really add to carefully collected information on clinical risk factors and anticoagulation control, and whether the effects of different prothrombotic mechanisms could be integrated into a single measure.

Blood markers for cardiac damage or strain may be useful to refine stroke risk: In a recent subanalysis of anticoagulated participants in

the RE-LY trial, elevated levels of high-sensitive troponin-T and brain natriuretic peptide (NT-proBNP) increased the risk for stroke and death,^{165,166} and may help to identify patients who benefit from oral anticoagulation in historic cohorts.¹⁶⁷ Elevated troponin-T and interleukin-6 are also associated with death and stroke in anticoagulated AF patients.¹⁶⁸ These markers could reflect either 'structural damage' in the atria, or quantify the extent of concomitant cardiac and vascular disease.

Genetic markers for stroke and bleeding

Genetically determined cardiomyopathies can confer a risk for stroke: observational data demonstrate that hypertrophic cardiomyopathy carries a high stroke risk.^{111,112} More recently, large genome-wide association studies found that the same genetic markers (e.g. on chromosomes 4q25 and 16q22) are associated with both stroke and AF.^{16,169} Furthermore, genetic alterations in the VKORC1 and CYP2C9 genes are associated with lower maintenance doses of warfarin, leading to a higher risk for overdosing and bleeding events.¹⁷⁰ It remains to be tested whether measuring these polymorphisms to guide vitamin K antagonist therapy can improve outcomes, as simple dosing rules may already improve the time in therapeutic range.¹⁷¹ Apo-E polymorphisms have varying associations with intracerebral haemorrhage, but other genes may be more closely associated with these events,¹⁷² specifically markers for amyloid angiopathy.^{173,174} Further genetic analyses specifically targeting

prediction of intracranial haemorrhage on anticoagulants are currently underway.¹⁷⁵

Increased serum creatinine levels and estimated glomerular filtration rates

Chronic kidney disease, estimated from serum creatinine, is associated with an increased risk for stroke, bleeding, myocardial

infarction, and death in epidemiological analyses^{176,177} and in AF patients with or without anticoagulation.^{176,178,179} While data from one of the large anticoagulation trials have suggested that chronic kidney disease could be a novel risk factor for stroke in anticoagulated AF patients,^{179,180} other analyses in cohorts which are closer to real-world practice suggest that chronic kidney disease is not an independent predictor of stroke in AF.^{181,182} This is perhaps not surprising in

Table 2 Current stratification (teal) and potential future personalization (red) of AF management

Clinically used stratification	Future perspectives for personalization	Clinical	ECG	Imaging	Blood
Age		X			
	Genetic predisposition for polygenic AF				X
Hypertrophic cardiomyopathy	Signs for inherited cardiomyopathies (including electrical cardiomyopathies)	X	X	B	X
AF pattern	Duration of AF ('early AF' vs. later stages)	X	X		
Prior stroke	Silent brain lesions	X		B	
	Cognitive decline (neuropsychological testing, clinical assessment)	X			
History of bleeding	Brain imaging (MRI) for microbleeds	X		B	
Valvular heart disease		X		H	
Left ventricular dysfunction	Markers of cardiac strain (troponins, possibly BNP)	X		H	X
Left ventricular hypertrophy			X	X	X
Hypertension	Current/average blood pressure	X			
Diabetes	(including severity of disease)	X			X
	Chronic kidney disease				X
Haemodynamic instability		X			
EHRA score		X			
P-wave duration, fine vs. coarse AF	P-TDI interval (in sinus rhythm)		X	H	
	AF complexity (during AF)		X		
	Left atrial size			H	
	Left atrial (appendage) morphology			H	
	Left atrial structure (including detection of left atrial enhancement)			H	
	Natriuretic peptides and other markers of cardiac strain				X
	Markers of inflammation, e.g. in patients undergoing open heart surgery				X

Here, we provide a list of the information which is currently used to stratify AF management (first column, teal), and perspectives to personalize management (second column, red) by emerging markers. The four rightmost columns indicate the techniques to assess these markers. AF, atrial fibrillation; ECG, electrocardiogram; MRI, magnetic resonance imaging; H, heart; B, brain.

light of the complex interaction between reduced kidney function and several of the established stroke risk factors, e.g. age, diabetes, vascular disease, heart failure, or hypertension.

Irrespective of its disputed value as a risk marker for stroke, there is an important interaction between reduced kidney function and elimination of the new oral anticoagulants which illustrates the need to assess kidney function for personalized anticoagulant therapy.^{27,33}

Blood-based biomarkers to predict recurrent atrial fibrillation

Many biomarkers, e.g. of inflammation, cardiac load, damage, or kidney function, interact in a complex fashion with clinical risk factors for AF (e.g. diabetes, vascular disease, hypertension, or heart failure) which will affect the time course of AF. Careful validation is required to control for such interactions.

Natriuretic peptide elevation^{183,184} may identify patients at risk for incident or recurrent AF^{185–187} and relate to recurrent AF after catheter ablation.¹⁸⁸ Natriuretic peptides are mainly produced in atrial tissue. Supraventricular tachycardias (probably including AF) markedly increase ANP and NT-proBNP levels.^{189,190} Conversely, ANP and NT-proBNP decrease immediately^{191,192} and mid-term¹⁹³ after successful rhythm control therapy. In view of the large proportion of undiagnosed AF episodes, it could be speculated—without current proof—that elevated ANP or NT-proBNP levels identify patients with a higher AF burden, in addition to reflecting patients with more severe structural heart disease.

Inflammatory markers

Although the contribution of the atria to the circulating pool of markers of extracellular matrix turnover is bound to be small, an association between these markers and AF persistence or recurrence after ablation has been documented by some small studies.^{194–197}

The causal role of inflammation in structural atrial damage has been reinforced by experimental studies.^{198–200} In one meta-analysis,

statins seemed to prevent post-operative AF potentially via their anti-inflammatory effects.²⁰¹ Blood markers of inflammation (C-reactive protein^{202,203}) and oxidative stress^{204,205} may indeed be associated with recurrent AF, especially after cardiac surgery. This is currently tested in the large randomized Statin Therapy In Cardiac Surgery (STICS) trial (NCT 01573143). The effect of statins is much less well-established in other types of AF with different underlying pathophysiology (Table 2).

Unsaturated fatty acids

A recent report has linked higher circulating total long-chain n-3 polyunsaturated fatty acids (PUFA) and docosahexaenoic acid levels with a lower risk of incident AF in older subjects,²⁰⁶ but n-3 PUFA supplementation does not prevent AF in clinical trials,^{207–209} suggesting that low PUFA levels and AF are two effects of an unknown cause.

Chronic kidney disease may be associated with incident AF,²¹⁰ again reinforcing the usefulness of serum creatinine to personalize AF management, and possibly illustrating the complex and important interaction between chronic kidney disease and structural damage to the heart.

Genetic markers for atrial fibrillation

The discovery of genes involved in familial forms of AF has provided insights on the molecular mechanisms of this arrhythmia and potential biomarkers for identification of individuals at risk of developing AF. One small group of patients with early onset AF suffer from arrhythmogenic cardiomyopathies, often with Mendelian inheritance, such as Brugada syndrome, hypertrophic cardiomyopathy, or long QT syndrome ('monogenic AF',²¹¹ Table 1). These patients can be identified by ECG and imaging, and require treatment of the underlying inherited cardiomyopathy.

Gene polymorphisms associated with an increased risk of AF in the population suggest that subtle alterations in developmental factors, cell signalling, extracellular matrix regulation, and ion channel function predispose to AF (e.g. close to the PITX2 gene on chromosome 4q25, and close to the ZFHX3 gene on chromosome 16q22).²¹² Indeed, the same genetic variants on chromosome 4q25 identify patients at increased risk for recurrent AF on antiarrhythmic drugs, after catheter ablation, and after open heart surgery in several medium-sized cohorts.^{213–216} Further understanding of the physiology which links these genetic predispositions to AF is needed,^{18,217,218} but it seems reasonable to assume that assessing a combination of these predisposing genetic alterations could help to inform management of—especially young—patients with AF in the mid-term future, including specific antiarrhythmic drug selection. Recent data furthermore suggest that genetic variants in the $\beta 1$ adrenoceptor influence the drug dose for adequate rate control therapy.²¹⁹ While this information provides promising avenues for further research, it remains to be tested whether 'genetic AF recurrence risk' can personalize rhythm control therapy.^{215,216}

Summary

Most clinical management decisions in AF patients can be based on validated parameters which encompass type of the presentation, clinical factors, ECG analysis, and cardiac imaging. Emerging markers may allow a more personalized management, e.g. by selecting an

Figure 3 Relevant information on atrial, cardiac, and systemic processes, including genetic predisposition, which can help personalize management of atrial fibrillation in the near future, pending validation of the proposed measurements.

anticoagulant or rhythm control therapy, by integrating emerging information such as atrial morphology and damage, brain imaging, genetic predisposition, systemic or local inflammation, and markers for cardiac strain (Figure 3). Each of these promising avenues requires validation in the context of existing risk factors in patients. More importantly, a new taxonomy of AF may be needed based on the pathophysiological type of AF (Table 1) to allow personalized management of AF to come to full fruition. It is obvious that continued translational clinical research efforts are needed to personalize management of this prevalent disease in a better manner. All the ongoing efforts are expected to improve the complex management of patients with AF, translating into much needed better outcomes, based on personalized management decisions.

Acknowledgements

While all participants contributed to the results of the fourth AFNET/EHRA consensus conference, the authors would like to acknowledge the help of a dedicated writing group which prepared the results of the conference for publication, consisting of the following persons: Jeroen Bax, Günter Breithardt, John Camm, Barbara Casadei, Isabelle van Gelder, Michael Ezekowitz, Stephane Hatem, Georg Häusler, Paulus Kirchhof, Gregory Lip, Lluís Mont, Michael Näbauer, James Reiffel, and Ulrich Schotten. We would also like to acknowledge the excellent organizational support from the European Heart House and the AFNET central office.

Authors' Disclosures

P.K. received consulting fees/honoraria from 3M Medica, MEDA Pharma, AstraZeneca, Bayer Healthcare, Biosense Webster, Boehringer Ingelheim, Daiichi-Sankyo, German Cardiac Society, MEDA Pharma, Medtronic, Merck, MSD, Otsuka Pharma, Pfizer/BMS, sanofi, Servier, Siemens, TAKEDA and received research grant from 3M Medica/MEDA Pharma, Cardiovascular Therapeutics, Medtronic, OMRON, SANOFI, St. Jude Medical, German Federal Ministry for, Education and Research (BMBF), Fondation Leducq, German Research Foundation (DFG), European Union (EU). G.B. received consulting fees/honoraria from Bayer HealthCare, Johnson & Johnson, Sanofi-Aventis, St. Jude, Boehringer Ingelheim, MSD, BMS/Pfizer and received research grant Administered by Competence Network on Atrial Fibrillation (AFNET e.V.) from Sanofi and St. Jude; BMS/Pfizer; Biosense. E.A. received consulting fees/honoraria from Sanofi, Meda pharma, Biotronik, St Jude, Medtronic, Mitsubishi, Bayer, Boehringer, BMS/Pfizer, Daiichi Sankyo S.A. received research Non-promotional research grant from Boehringer Ingelheim Pharma GmbH & Co. (BI study number 1160.175). Non-promotional research grant from Haemonetics, Braintree, MA. Research funding and honoraria to attend meetings and educational symposia in relation to atrial fibrillation from Boehringer Ingelheim, Sanofi-Aventis, Bayer and Daiichi-Sankyo A.A. received consulting fees/honoraria from Sorin Group, Medtronic, Biotronik, ERB Systems, Abbott, Biologics Delivery Systems, Cordis Corporation (a J&J company). C.B., S.K., and W.S. are employees of St. Jude Medical. J.B. received research grant from Servier, Lantheus, Biotronik, Edwards, GE, Boston Scientific, St Jude, Boston Scientific. C.B.-L. received consulting fees/honoraria from Medtronic, Sanofi Aventis, Octopus, Bayer and research grant from Medtronic, Octopus. L.B. received

consulting fees/honoraria from Medtronic, Boston Scientific and received research grant from Medtronic, Boston Scientific, Biotronik, St. Jude. All honoraria, fees, and grants go to Cardiology Department. G.B. Speaker fees from Medtronic (small amount). A.B. received consulting fees/honoraria from AstraZeneca, Bayer, Biotronik, Boehringer-Ingelheim, Boston Scientific, Bristol-Myers Squibb, Medtronic, MSD, Pfizer, Sanofi, St. Jude Medical, Takeda-Nycomed and research grant from Biotronik, Boehringer-Ingelheim, Janssen-Cilag, Medtronic, MSD, Sanofi, St. Jude Medical, Forest Research Inst. H.B. and G.M. are employees of Meda Pharma. M.B. and A.C. an employee of Boehringer Ingelheim. B.C. received unrestricted grant from Astra Zeneca. H.C. received research grants from Bayer, Pfizer/BMS, Boehringer, Merck. R.D. and J.H.-B. are employees of Daiichi Sankyo. D.D. received consulting fees/honoraria from Sanofi, MSD, Firma Schwabe GmbH, Boston Scientific, Biotronik and research grant from Nissan Chemical. M.E. received consulting fees/honoraria from Boehringer Ingelheim, Pfizer, Sanofi, Bristol Myers Squibb, PORTOLA, Bayer, Daiichi Sanko, Medtronics, Aegerion, MERCK, J&J, Gilead, Janssen Scientific Affairs, Pozen Inc., CohereX. T.F. is an employee of the Clinical Research Institute (CRI). A.G. received research grant from Medtronic, Inc. G.H. and I.R.-L. are employees of Bristol-Myers Squibb, Munich. S.H. received consulting fees/honoraria from Industries, SANOFI, Pierre fabre and received Eutraf FP7 Grant, Leducq transatlantic Network. K.G.H. received lecture fees and study grant from Sanofi, Bayer Healthcare. H.H. received consulting fees/honoraria from Boehringer-Ingelheim, Daiichi-Sankyo, Bayer, Pfizer, Sanofi-Aventis, Medtronic, Biotronik, Merck and research grant from Medtronic, Biotronik, Boston Scientific, St. Jude Medical, Astra-Zeneca. P.J. received consulting fees/honoraria from Biosense Webster, St. Jude Medical and has ownership in Cardio Insight. L.K. received consulting fees/honoraria from Medtronic and Schiller. J.K. received consulting fees/honoraria from Biotronik, Biosense Webster, Boston Scientific, Medtronic, St. Jude Medical. D.A.L. received honoraria for educational symposia from Boehringer Ingelheim, Bayer, BMS/Pfizer and is a Steering Committee member for the AEGEAN study (BMS/Pfizer). R.M. and A.V. are employees of Medtronic. L.M. received consulting fees/honoraria from Boston, St. Jude Medical, Biosense, Sanofi and research grant from Bard, Biosense, Biotronik, Boston, Medtronic, Sorin, St. Jude. M.M. is an employee of Pfizer Pharma GmbH. F.M. is an employee of Daiichi Sankyo Europe GmbH. M.N. received consulting fees/honoraria from Bayer Healthcare, Germany, Boehringer Ingelheim, Germany, Bristol Meyer Squibb, Germany, Pfizer, Germany and received public funding. J.C.N. received speakers fees from Biotronik, Medtronic, St. Jude Medical and Biosense Webster and research grant for the MANTRA-PAF Trial from Biosense Webster. M.O. received research grant from BMBF/AFNET. A.O. received consulting fees/honoraria from Boehringer Ingelheim and Pfizer. Burkert Pieske received consulting fees/honoraria from BMS, Servier, Bayer Healthcare, Menarini, Boehringer Ingelheim. T.S.P. received consulting fees/honoraria from Boehringer Ingelheim, Bayer. L.H.R. received speakers fees within Atrial fibrillation and Thrombosis: Bayer <10k€/year, BMS <10k€/year, Boehringer-Ingelheim <10k€/year, Pfizer <10k€/year. U.R. received consulting fees/honoraria from Xention, Servier and Fondation Leducq "ENAFRA" (European-North American Atrial Fibrillation Research Alliance) #07CVD03. EU FP7-Health-2010-single-stage "EUTRAF" (European Network

for Translational Research in Atrial Fibrillation) #261057. J.A.R. received consultant fees from Medtronic, Merck, Boehringer Ingelheim, Sanofi, Gilead, Xention Discovery and speakers bureau from Boehringer Ingelheim, Sanofi, Janssen, BMS, Pfizer and also received research grant from Gilead, Medtronic, and Janssen. H.S. is an employee of Bayer Vital GmbH, Germany. U.S. received research grant from EU, Centre of Translational and Molecular Medicine (NL), Leducq Foundation, NWO (Dutch Research Organization), Netherlands Genome Initiative, Bayer AG, Medtronic. K.S. is an employee of Boston Scientific. G.S. received consulting fees/honoraria from Bayer, Boehringer Ingelheim, Sanofi-Aventis. L.S. received consulting fees/honoraria from Biotronik, St Jude Medical, Biosense Webster, Medtronic, Boehringer Ingelheim and research grant from Biotronik, St Jude Medical, Biosense Webster, Medtronic. K.T. is an employee of Bayer HealthCare. I.v.G. received consulting fees/honoraria from Boehringer Ingelheim, BMS, Medtronic and research grant from Gilead, St. Jude Medical, Boehringer Ingelheim, Boston Scientific, Bayer, Biotronik, Astra Zeneca. B.v.S. has ownership and employee SANOFI. D.W. received British Heart Foundation/Stroke Association Programme Grant: Microbleeds and genetic risk factors in anticoagulant related ICH £940,000 2011-16. D.W.'s research is supported by the National Institute for Health Research University College London Hospitals Biomedical Research Centre. S.W. received consulting fees/honoraria from Biosense Webster, Boehringer Ingelheim, Bayer, Boston Scientific, St. Jude Medical, Sanofi Aventis, Bristol Myers Squibb and research grant from St. Jude Medical. G.L. is a consultant for Bayer, Astellas, Merck, Sanofi, BMS/Pfizer, Daiichi-Sankyo, Biotronik, Portola, Boehringer Ingelheim and received speakers bureau for Bayer, BMS/Pfizer, Boehringer Ingelheim, Sanofi Aventis. J.C. received consulting fees/honoraria from Astra Zeneca, ChanRX, Gilead, Merck, Menarini, Otsuka, Sanofi, Servier, Xention, Bayer, Boehringer Ingelheim, Bristol Myers Squibb, Daiichi, Pfizer, Boston Scientific, Biotronik, Medtronic, St. Jude Medical, Actelion, GlaxoSmithKline, InfoBionic, Incarda, Johnson and Johnson, Mitsubishi, Novartis, Takeda and research grant from Bayer, Boehringer Ingelheim, Bristol Myers Squibb, Daiichi, Pfizer.

Funding

The fourth AFNET/EHRA consensus conference, like its predecessors, was organized and funded by AFNET and EHRA. Financial support in the context of AFNET was provided by the German Federal Ministry for Education and Research (BMBF), Grant no. 01GI0204. Further support for the generation of this report was provided by the European Union (FP7, project 261057 European Network for Translational Research in Atrial Fibrillation). Industry participants paid an attendance fee for the conference.

References

- Connolly SJ, Ezekowitz MD, Yusuf S, Eikelboom J, Oldgren J, Parekh A et al. Dabigatran versus warfarin in patients with atrial fibrillation. *N Engl J Med* 2009;**361**: 1139–51.
- Granger CB, Alexander JH, McMurray JJ, Lopes RD, Hylek EM, Hanna M et al. Apixaban versus warfarin in patients with atrial fibrillation. *N Engl J Med* 2011; **365**:981–92.
- Patel MR, Mahaffey KW, Garg J, Pan G, Singer DE, Hacke W et al. Rivaroxaban versus warfarin in nonvalvular atrial fibrillation. *N Engl J Med* 2011;**365**:883–91.
- Ruff CT, Giugliano RP, Antman EM, Crugnale SE, Bocanegra T, Mercuri M et al. Evaluation of the novel factor Xa inhibitor edoxaban compared with warfarin in patients with atrial fibrillation: design and rationale for the Effective aNticoagulation with factor xA next Generation in Atrial Fibrillation-Thrombolysis In Myocardial Infarction study 48 (ENGAGE AF-TIMI 48). *Am Heart J* 2010;**160**:635–41.
- Calkins H, Kuck KH, Cappato R, Brugada J, Camm AJ, Chen SA et al. 2012 HRS/EHRA/ECAS Expert Consensus Statement on Catheter and Surgical Ablation of Atrial Fibrillation: recommendations for patient selection, procedural techniques, patient management and follow-up, definitions, endpoints, and research trial design. *Europace* 2012;**14**:528–606.
- Wilber DJ, Pappone C, Neuzil P, De Paola A, Marchlinski F, Natale A et al. Comparison of antiarrhythmic drug therapy and radiofrequency catheter ablation in patients with paroxysmal atrial fibrillation: a randomized controlled trial. *JAMA* 2010;**303**: 333–40.
- Connolly SJ, Camm AJ, Halperin JL, Joyner C, Alings M, Amerena J et al. Dronedronone in high-risk permanent atrial fibrillation. *N Engl J Med* 2011;**365**:2268–76.
- Hohnloser SH, Crijns HJ, van Eickels M, Gaudin C, Page RL, Torp-Pedersen C et al. Effect of dronedarone on cardiovascular events in atrial fibrillation. *N Engl J Med* 2009;**360**:668–78.
- Camm AJ, Capucci A, Hohnloser SH, Torp-Pedersen C, Van Gelder IC, Mangal B et al. A randomized active-controlled study comparing the efficacy and safety of vernakalant to amiodarone in recent-onset atrial fibrillation. *J Am Coll Cardiol* 2011;**57**: 313–21.
- Kirchhof P, Andresen D, Bosch R, Borggrefe M, Meinertz T, Parade U et al. Short-term versus long-term antiarrhythmic drug treatment after cardioversion of atrial fibrillation (Flec-SL): a prospective, randomised, open-label, blinded endpoint assessment trial. *Lancet* 2012;**380**:238–46.
- Savelieva I, Kirchhof P, Danchin N, de Graeff PA, Camm AJ. Regulatory pathways for development of antiarrhythmic drugs for management of atrial fibrillation/flutter. *Europace* 2011;**13**:1063–76.
- Healey JS, Connolly SJ, Gold MR, Israel CW, Van Gelder IC, Capucci A et al. Subclinical atrial fibrillation and the risk of stroke. *N Engl J Med* 2012;**366**:120–9.
- Engdahl J, Andersson L, Mirskaya M, Rosenqvist M. Stepwise screening of atrial fibrillation in a 75-year-old population: implications for stroke prevention. *Circulation* 2013;**127**:930–7.
- Ritter MA, Kochhauser S, Duning T, Reinke F, Pott C, Dechering DG et al. Occult atrial fibrillation in cryptogenic stroke: detection by 7-day electrocardiogram versus implantable cardiac monitors. *Stroke* 2013, published online 3 February 2013.
- Schnabel RB, Sullivan LM, Levy D, Pencina MJ, Massaro JM, D'Agostino RB Sr et al. Development of a risk score for atrial fibrillation (Framingham Heart Study): a community-based cohort study. *Lancet* 2009;**373**:739–45.
- Schotten U, Verheule S, Kirchhof P, Goette A. Pathophysiological mechanisms of atrial fibrillation: a translational appraisal. *Physiol Rev* 2011;**91**:265–325.
- Gudbjartsson DF, Arnar DO, Helgadóttir A, Gretarsdóttir S, Holm H, Sigurdsson A et al. Variants conferring risk of atrial fibrillation on chromosome 4q25. *Nature* 2007;**448**:353–7.
- Kirchhof P, Kahr PC, Kaese S, Piccini I, Vokshi I, Scheld HH et al. PITX2c is expressed in the adult left atrium, and reducing Pitx2c expression promotes atrial fibrillation inducibility and complex changes in gene expression. *Circ Cardiovasc Genet* 2011;**4**: 123–33.
- Wang J, Klysik E, Sood S, Johnson RL, Wehrens XH, Martin JF. Pitx2 prevents susceptibility to atrial arrhythmias by inhibiting left-sided pacemaker specification. *Proc Natl Acad Sci USA* 2010;**107**:9753–8.
- O'Donnell M, Oczkowski W, Fang J, Kearon C, Silva J, Bradley C et al. Preadmission antithrombotic treatment and stroke severity in patients with atrial fibrillation and acute ischaemic stroke: an observational study. *Lancet Neurol* 2006;**5**:749–54.
- Kirchhof P, Breithardt G, Camm AJ, Crijns HJ, Kuck KH, Vardas P et al. Improving outcomes in patients with atrial fibrillation: rationale and design of the Early treatment of Atrial fibrillation for Stroke prevention Trial (EAST). *Am HJ* 2013; in press.
- Chen LY, Sotoodehnia N, Buzkova P, Lopez FL, Yee LM, Heckbert SR et al. Atrial fibrillation and the risk of sudden cardiac death: the atherosclerosis risk in communities study and cardiovascular health study. *JAMA Intern Med* 2013;**173**:29–35.
- Conen D, Chae CU, Glynn RJ, Tedrow UB, Everett BM, Buring JE et al. Risk of death and cardiovascular events in initially healthy women with new-onset atrial fibrillation. *JAMA* 2011;**305**:2080–7.
- Atzema CL, Austin PC, Chong AS, Dorian P. Factors associated with 90-day death after emergency department discharge for atrial fibrillation. *Ann Emerg Med* 2013; in press.
- Wann LS, Curtis AB, January CT, Ellenbogen KA, Lowe JE, Estes NA III et al. 2011 ACCF/AHA/HRS focused update on the Management of Patients with Atrial Fibrillation (updating the 2006 guideline): a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *Circulation* 2011;**123**:104–23.
- Wann LS, Curtis AB, Ellenbogen KA, Estes NA III, Ezekowitz MD, Jackman WM et al. 2011 ACCF/AHA/HRS focused update on the Management of Patients with Atrial Fibrillation (update on Dabigatran): a report of the American College of Cardiology

- Foundation/American Heart Association Task Force on Practice Guidelines. *Circulation* 2011;**123**:1144–50.
27. Skanes AC, Healey JS, Cairns JA, Dorian P, Gillis AM, McMurtry MS et al. Focused 2012 update of the Canadian Cardiovascular Society Atrial Fibrillation Guidelines: recommendations for stroke prevention and rate/rhythm control. *Can J Cardiol* 2012;**28**:125–36.
 28. Camm AJ, Lip GY, De Caterina R, Savelieva I, Atar D, Hohnloser SH et al. 2012 focused update of the ESC Guidelines for the management of atrial fibrillation: an update of the 2010 ESC Guidelines for the management of atrial fibrillation—developed with the special contribution of the European Heart Rhythm Association. *Europace* 2012;**14**:1385–413.
 29. Kirchhof P, Curtis AB, Skanes AC, Gillis AM, Samuel Wann L, John Camm A. Atrial fibrillation guidelines across the Atlantic: a comparison of the current recommendations of the European Society of Cardiology/European Heart Rhythm Association/European Association of Cardiothoracic Surgeons, the American College of Cardiology Foundation/American Heart Association/Heart Rhythm Society, and the Canadian Cardiovascular Society. *Eur Heart J* 2013;**34**:1471–4.
 30. Lopes RD, Al-Khatib SM, Wallentin L, Yang H, Ansell J, Bahit MC et al. Efficacy and safety of apixaban compared with warfarin according to patient risk of stroke and of bleeding in atrial fibrillation: a secondary analysis of a randomised controlled trial. *Lancet* 2012;**380**:1749–58.
 31. Friberg L, Rosenqvist M, Lip GY. Net clinical benefit of warfarin in patients with atrial fibrillation: a report from the Swedish Atrial Fibrillation Cohort Study. *Circulation* 2012;**125**:2298–307.
 32. Pisters R, Lane DA, Nieuwlaat R, de Vos CB, Crijns HJ, Lip GY. A novel user-friendly score (HAS-BLED) to assess 1-year risk of major bleeding in patients with atrial fibrillation: the Euro Heart Survey. *Chest* 2010;**138**:1093–100.
 33. Olesen JB, Lip GY, Lindhardsen J, Lane DA, Ahlehojff O, Hansen ML et al. Risks of thromboembolism and bleeding with thromboprophylaxis in patients with atrial fibrillation: a net clinical benefit analysis using a 'real world' nationwide cohort study. *Thromb Haemostasis* 2011;**106**:739–49.
 34. Heidbuchel H, Verhamme P, Alings M, Antz M, Hacke W, Oldgren J et al. European Heart Rhythm Association Practical Guide on the use of new oral anticoagulants in patients with non-valvular atrial fibrillation. *Europace* 2013;**15**:625–51.
 35. Apostolakis S, Lane DA, Guo Y, Buller H, Lip GY. Performance of the HEMORR(2)+HAGES, ATRIA, and HAS-BLED bleeding risk-prediction scores in patients with atrial fibrillation undergoing anticoagulation: the AMADEUS (evaluating the use of SR34006 compared to warfarin or acenocoumarol in patients with atrial fibrillation) study. *J Am Coll Cardiol* 2012;**60**:861–7.
 36. Rosand J, Eckman MH, Knudsen KA, Singer DE, Greenberg SM. The effect of warfarin and intensity of anticoagulation on outcome of intracerebral hemorrhage. *Arch Intern Med* 2004;**164**:880–4.
 37. Moorhouse P, Rockwood K. Frailty and its quantitative clinical evaluation. *J R Coll Physicians Edinb* 2012;**42**:333–40.
 38. Pugh D, Pugh J, Mead GE. Attitudes of physicians regarding anticoagulation for atrial fibrillation: a systematic review. *Age Ageing* 2011;**40**:675–83.
 39. Camm AJ, Kirchhof P, Lip GY, Schotten U, Savelieva I, Ernst S et al. Guidelines for the management of atrial fibrillation: the Task Force for the Management of Atrial Fibrillation of the European Society of Cardiology (ESC). *Europace* 2010;**12**:1360–420.
 40. Fuster V, Ryden LE, Cannom DS, Crijns HJ, Curtis AB, Ellenbogen KA et al. 2011 ACCF/AHA/HRS focused updates incorporated into the ACC/AHA/ESC 2006 guidelines for the management of patients with atrial fibrillation: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *Circulation* 2011;**123**:e269–367.
 41. Kirchhof P, Auricchio A, Bax J, Crijns H, Camm J, Diener HC et al. Outcome parameters for trials in atrial fibrillation: recommendations from a consensus conference organized by the German Atrial Fibrillation Competence NETWORK and the European Heart Rhythm Association. *Europace* 2007;**9**:1006–23.
 42. Alboni P, Botto GL, Baldi N, Luzi M, Russo V, Gianfranchi L et al. Outpatient treatment of recent-onset atrial fibrillation with the 'pill-in-the-pocket' approach. *N Engl J Med* 2004;**351**:2384–91.
 43. Bash LD, Buono JL, Davies GM, Martin A, Fahrbach K, Phatak H et al. Systematic review and meta-analysis of the efficacy of cardioversion by vernakalant and comparators in patients with atrial fibrillation. *Cardiovasc Drugs Ther* 2012;**26**:167–79.
 44. Pisters R, Nieuwlaat R, Prins MH, Le Heuzey JY, Maggioni AP, Camm AJ et al. Clinical correlates of immediate success and outcome at 1-year follow-up of real-world cardioversion of atrial fibrillation: the Euro Heart Survey. *Europace* 2012;**14**:666–74.
 45. Kirchhof P, Mönnig G, Wasmer K, Heinecke A, Breithardt G, Eckardt L et al. A trial of self-adhesive patch electrodes and hand-held paddle electrodes for external cardioversion of atrial fibrillation (MOBIPAPA). *Eur Heart J* 2005;**26**:1292–7.
 46. Fabritz L, Kirchhof P. Predictable and less predictable unwanted cardiac drugs effects: individual pre-disposition and transient precipitating factors. *Basic Clin Pharmacol Toxicol* 2010;**106**:263–8.
 47. Kirchhof P, Franz MR, Bardai A, Wilde AM. Giant T-U waves precede torsades de pointes in long QT syndrome: a systematic electrocardiographic analysis in patients with acquired and congenital QT prolongation. *J Am Coll Cardiol* 2009;**54**:143–9.
 48. Cosedis Nielsen J, Johannessen A, Raatikainen P, Hindricks G, Walfridsson H, Kongstad O et al. Radiofrequency ablation as initial therapy in paroxysmal atrial fibrillation. *N Engl J Med* 2012;**367**:1587–95.
 49. Turakhia MP, Hoang DD, Xu X, Frayne S, Schmitt S, Yang F et al. Differences and trends in stroke prevention anticoagulation in primary care vs cardiology specialty management of new atrial fibrillation: The Retrospective Evaluation and Assessment of Therapies in AF (TREAT-AF) study. *Am Heart J* 2013;**165**:93–101 e1.
 50. Kirchhof P, Nabauer M, Gerth A, Limbourg T, Lewalter T, Goette A et al. Impact of the type of centre on management of AF patients: surprising evidence for differences in antithrombotic therapy decisions. *Thromb Haemostasis* 2011;**105**:1010–23.
 51. Hendriks JM, de Wit R, Crijns HJ, Vrijhoef HJ, Prins MH, Pisters R et al. Nurse-led care vs. usual care for patients with atrial fibrillation: results of a randomized trial of integrated chronic care vs. routine clinical care in ambulatory patients with atrial fibrillation. *Eur Heart J* 2013; in press.
 52. Berti D, Hendriks JM, Brandes A, Deaton C, Crijns HJ, Camm AJ et al. A proposal for interdisciplinary, nurse-coordinated atrial fibrillation expert programmes as a way to structure daily practice. *Eur Heart J* 2013; in press.
 53. Budeus M, Hennersdorf M, Felix O, Reimert K, Perings C, Wieneke H et al. Prediction of atrial fibrillation in patients with cardiac dysfunctions: P wave signal-averaged ECG and chemoreflex sensitivity in atrial fibrillation. *Europace* 2007;**9**:601–7.
 54. Zhang BC, Che WL, Li WM, Xu YW. Meta-analysis of P wave character as predictor of atrial fibrillation after coronary artery bypass grafting. *Int J Cardiol* 2011;**152**:260–2.
 55. Darbar D, Jahangir A, Hammill SC, Gersh BJ. P wave signal-averaged electrocardiography to identify risk for atrial fibrillation. *Pacing Clin Electrophysiol* 2002;**25**:1447–53.
 56. Jordaens L, Tavernier R, Gorgov N, Kindt H, Dimmer C, Clement DL. Signal-averaged P wave: predictor of atrial fibrillation. *J Cardiovasc Electrophysiol* 1998;**9**:S30–4.
 57. Steinbigler P, Habert R, König B, Steinbeck G. P-wave signal averaging identifies patients prone to alcohol-induced paroxysmal atrial fibrillation. *Am J Cardiol* 2003;**91**:491–4.
 58. Nieuwlaat R, Prins MH, Le Heuzey JY, Vardas PE, Aliot E, Santini M et al. Prognosis, disease progression, and treatment of atrial fibrillation patients during 1 year: follow-up of the Euro Heart Survey on atrial fibrillation. *Eur Heart J* 2008;**29**:1181–9.
 59. Hohnloser SH, Pajitnev D, Pogue J, Healey JS, Pfeffer MA, Yusuf S et al. Incidence of stroke in paroxysmal versus sustained atrial fibrillation in patients taking oral anticoagulation or combined antiplatelet therapy: an ACTIVE W Substudy. *J Am Coll Cardiol* 2007;**50**:2156–61.
 60. Ahmad Y, Kirchhof P. Gone fishing (for silent atrial fibrillation). *Circulation* 2013;**127**:870–2.
 61. Lee J, Reyes BA, McManus DD, Mathias O, Chon KH. Atrial fibrillation detection using a smart phone. *Conf Proc IEEE Eng Med Biol Soc* 2012;**2012**:1177–80.
 62. Binici Z, Intzilakis T, Nielsen OW, Kober L, Sajadieh A. Excessive supraventricular ectopic activity and increased risk of atrial fibrillation and stroke. *Circulation* 2010;**121**:1904–11.
 63. Chong BH, Pong V, Lam KF, Liu S, Zuo ML, Lau YF et al. Frequent premature atrial complexes predict new occurrence of atrial fibrillation and adverse cardiovascular events. *Europace* 2012;**14**:942–7.
 64. Cheng S, Keyes MJ, Larson MG, McCabe EL, Newton-Cheh C, Levy D et al. Long-term outcomes in individuals with prolonged PR interval or first-degree atrioventricular block. *JAMA* 2009;**301**:2571–7.
 65. Kirchhof P, Bax J, Blomstrom-Lundquist C, Calkins H, Camm AJ, Cappato R et al. Early and comprehensive management of atrial fibrillation: proceedings from the 2nd AFNET/EHRA consensus conference on atrial fibrillation entitled 'research perspectives in atrial fibrillation'. *Europace* 2009;**11**:860–85.
 66. Kirchhof P, Lip GY, Van Gelder IC, Bax J, Hylek E, Kaab S et al. Comprehensive risk reduction in patients with atrial fibrillation: emerging diagnostic and therapeutic options. Executive summary of the report from the 3rd AFNET/EHRA Consensus Conference. *Europace* 2012;**14**:8–27.
 67. Ip J, Waldo AL, Lip GY, Rothwell PM, Martin DT, Bersohn MM et al. Multicenter randomized study of anticoagulation guided by remote rhythm monitoring in patients with implantable cardioverter-defibrillator and CRT-D devices: rationale, design, and clinical characteristics of the initially enrolled cohort The IMPACT study. *Am Heart J* 2009;**158**:364–70 e1.
 68. Sinha AM, Diener HC, Morillo CA, Sanna T, Bernstein RA, Di Lazzaro V et al. Cryptogenic Stroke and underlying Atrial Fibrillation (CRYSTAL AF): design and rationale. *Am Heart J* 2010;**160**:36–41 e1.
 69. Fetsch T, Bauer P, Engberding R, Koch HP, Lulj J, Meinertz T et al. Prevention of atrial fibrillation after cardioversion: results of the PAFAC trial. *Eur Heart J* 2004;**25**:1385–94.

70. Singh BN, Singh SN, Reda DJ, Tang XC, Lopez B, Harris CL *et al*. Amiodarone versus sotalol for atrial fibrillation. *N Engl J Med* 2005;**352**:1861–72.
71. Singh BN, Connolly SJ, Crijns HJ, Roy D, Kowey PR, Capucci A *et al*. Dronedronarone for maintenance of sinus rhythm in atrial fibrillation or flutter. *N Engl J Med* 2007;**357**:987–99.
72. Patten M, Maas R, Bauer P, Luderitz B, Sonntag F, Dlugniewski M *et al*. Suppression of paroxysmal atrial tachyarrhythmias—results of the SOPAT trial. *Eur Heart J* 2004;**25**:1395–404.
73. de Groot NM, Houben RP, Smeets JL, Boersma E, Schotten U, Schalij MJ *et al*. Electropathological substrate of longstanding persistent atrial fibrillation in patients with structural heart disease. Epicardial breakthrough. *Circulation* 2013; in press.
74. Allesie MA, de Groot NM, Houben RP, Schotten U, Boersma E, Smeets JL *et al*. Electropathological substrate of long-standing persistent atrial fibrillation in patients with structural heart disease: longitudinal dissociation. *Circ Arrhythm Electrophysiol* 2010;**3**:606–15.
75. Eckstein J, Maesen B, Linz D, Zeemering S, van Hunnik A, Verheule S *et al*. Time course and mechanisms of endo-epicardial electrical dissociation during atrial fibrillation in the goat. *Cardiovasc Res* 2011;**89**:816–24.
76. Verheule S, Tuyls E, van Hunnik A, Kuiper M, Schotten U, Allesie M. Fibrillatory conduction in the atrial free walls of goats in persistent and permanent atrial fibrillation. *Circ Arrhythm Electrophysiol* 2010;**3**:590–9.
77. Eckstein J, Verheule S, de Groot NM, Allesie M, Schotten U. Mechanisms of perpetuation of atrial fibrillation in chronically dilated atria. *Prog Biophys Mol Biol* 2008;**97**:435–51.
78. Schotten U, Maesen B, Zeemering S. The need for standardization of time- and frequency-domain analysis of body surface electrocardiograms for assessment of the atrial fibrillation substrate. *Eurpace* 2012;**14**:1072–5.
79. Kappenberger L. A new look at atrial fibrillation: lessons learned from drugs, pacing, and ablation therapies—the René Laennec Lecture on Clinical Cardiology of the ESC 2012. *Eur Heart J* 2013; in press.
80. Ramanathan C, Ghanem RN, Jia P, Ryu K, Rudy Y. Noninvasive electrocardiographic imaging for cardiac electrophysiology and arrhythmia. *Nat Med* 2004;**10**:422–8.
81. Guillem MS, Climent AM, Castells F, Husser D, Millet J, Arya A *et al*. Noninvasive mapping of human atrial fibrillation. *J Cardiovasc Electrophysiol* 2009;**20**:507–13.
82. Cuculich PS, Wang Y, Lindsay BD, Faddis MN, Schuessler RB, Damiano RJ Jr *et al*. Noninvasive characterization of epicardial activation in humans with diverse atrial fibrillation patterns. *Circulation* 2010;**122**:1364–72.
83. Vermeer SE, Longstreth WT Jr, Koudstaal PJ. Silent brain infarcts: a systematic review. *Lancet Neurol* 2007;**6**:611–9.
84. Das RR, Seshadri S, Beiser AS, Kelly-Hayes M, Au R, Himali JJ *et al*. Prevalence and correlates of silent cerebral infarcts in the Framingham Offspring Study. *Stroke* 2008;**39**:2929–35.
85. Hara M, Ooie T, Yufu K, Tsunematsu Y, Kusakabe T, Ooga M *et al*. Silent cortical strokes associated with atrial fibrillation. *Clin Cardiol* 1995;**18**:573–4.
86. Kobayashi A, Iguchi M, Shimizu S, Uchiyama S. Silent cerebral infarcts and cerebral white matter lesions in patients with nonvalvular atrial fibrillation. *J Stroke Cerebrovasc Dis* 2012;**21**:310–7.
87. Haeusler KG, Kirchhof P, Endres M. Left atrial catheter ablation and ischemic stroke. *Stroke* 2012;**43**:265–70.
88. Medi C, Evers L, Silbert B, The A, Halloran K, Morton J *et al*. Subtle post-procedural cognitive dysfunction following atrial fibrillation ablation. *J Am Coll Cardiol* 2013; in press.
89. Haeusler KG, Koch L, Herm J, Kopp UA, Heuschmann PU, Endres M *et al*. 3 Tesla MRI-detected brain lesions after pulmonary vein isolation for atrial fibrillation: results of the MACPAF Study. *J Cardiovasc Electrophysiol* 2013;**24**:14–21.
90. Vermeer SE, Prins ND, den Heijer T, Hofman A, Koudstaal PJ, Breteler MM. Silent brain infarcts and the risk of dementia and cognitive decline. *N Engl J Med* 2003;**348**:1215–22.
91. Debetto S, Markus HS. The clinical importance of white matter hyperintensities on brain magnetic resonance imaging: systematic review and meta-analysis. *BMJ* 2010;**341**:c3666.
92. Silent brain infarction in nonrheumatic atrial fibrillation. EAFT Study Group. European Atrial Fibrillation Trial. *Neurology* 1996;**46**:159–65.
93. Marzona I, O'Donnell M, Teo K, Gao P, Anderson C, Bosch J *et al*. Increased risk of cognitive and functional decline in patients with atrial fibrillation: results of the ONTARGET and TRANSCEND Studies. *CMAJ* 2012;**184**:E329–36.
94. Santangeli P, Di Biase L, Bai R, Mohanty S, Pump A, Cereceda Brantes M *et al*. Atrial fibrillation and the risk of incident dementia: a meta-analysis. *Heart Rhythm* 2012;**9**:1761–8.
95. Kwok CS, Loke YK, Hale R, Potter JF, Myint PK. Atrial fibrillation and incidence of dementia: a systematic review and meta-analysis. *Neurology* 2011;**76**:914–22.
96. de Leeuw FE, de Groot JC, Oudkerk M, Kors JA, Hofman A, van Gijn J *et al*. Atrial fibrillation and the risk of cerebral white matter lesions. *Neurology* 2000;**54**:1795–801.
97. Gouw AA, Seewann A, van der Flier WM, Barkhof F, Rozemuller AM, Scheltens P *et al*. Heterogeneity of small vessel disease: a systematic review of MRI and histopathology correlations. *J Neurol Neurosurg Psychiatry* 2011;**82**:126–35.
98. Haines DE, Stewart MT, Barka ND, Kirchhof N, Lentz LR, Reinking NM *et al*. Microembolism and catheter ablation II: effects of cerebral microemboli injection in a canine model. *Circ Arrhythm Electrophysiol* 2013;**6**:23–30.
99. Schmidt H, Zeginigg M, Wiltgen M, Freudenberger P, Petrovic K, Cavalieri M *et al*. Genetic variants of the NOTCH3 gene in the elderly and magnetic resonance imaging correlates of age-related cerebral small vessel disease. *Brain* 2011;**134**:3384–97.
100. Gorter JW. Major bleeding during anticoagulation after cerebral ischemia: patterns and risk factors. Stroke Prevention In Reversible Ischemia Trial (SPIRIT). European Atrial Fibrillation Trial (EAFT) Study Groups. *Neurology* 1999;**53**:1319–27.
101. Greenberg SM, Vernooij MW, Cordonnier C, Viswanathan A, Al-Shahi Salman R, Warach S *et al*. Cerebral microbleeds: a guide to detection and interpretation. *Lancet Neurol* 2009;**8**:165–74.
102. Fazekas F, Kleinert R, Roob G, Kleinert G, Kapeller P, Schmidt R *et al*. Histopathologic analysis of foci of signal loss on gradient-echo T2*-weighted MR images in patients with spontaneous intracerebral hemorrhage: evidence of microangiopathy-related microbleeds. *AJNR Am J Neuroradiol* 1999;**20**:637–42.
103. Lovelock CE, Cordonnier C, Naka H, Al-Shahi Salman R, Sudlow CL, Sorimachi T *et al*. Antithrombotic drug use, cerebral microbleeds, and intracerebral hemorrhage: a systematic review of published and unpublished studies. *Stroke* 2010;**41**:1222–8.
104. Stehling C, Wersching H, Kloska SP, Kirchhof P, Ring J, Nassenstein I *et al*. Detection of asymptomatic cerebral microbleeds: a comparative study at 1.5 and 3.0 T. *Acad Radiol* 2008;**15**:895–900.
105. Cordonnier C, Al-Shahi Salman R, Wardlaw J. Spontaneous brain microbleeds: systematic review, subgroup analyses and standards for study design and reporting. *Brain* 2007;**130**:1988–2003.
106. Charidimou A, Kakar P, Fox Z, Werring DJ. Cerebral microbleeds and recurrent stroke risk: systematic review and meta-analysis of prospective ischemic stroke and transient ischemic attack cohorts. *Stroke* 2013; in press.
107. Holmes DR, Reddy VY, Turi ZG, Doshi SK, Sievert H, Buchbinder M *et al*. Percutaneous closure of the left atrial appendage versus warfarin therapy for prevention of stroke in patients with atrial fibrillation: a randomised non-inferiority trial. *Lancet* 2009;**374**:534–42.
108. Reddy VY, Holmes D, Doshi SK, Neuzil P, Kar S. Safety of percutaneous left atrial appendage closure: results from the Watchman Left Atrial Appendage System for Embolic Protection in Patients with AF (PROTECT AF) Clinical Trial and the Continued Access Registry. *Circulation* 2013; in press.
109. Charidimou A, Shakeshaft C, Werring DJ. Cerebral microbleeds on magnetic resonance imaging and anticoagulant-associated intracerebral hemorrhage risk. *Front Neurol* 2012;**3**:133.
110. Waggoner AD, Adyanthaya AV, Quinones MA, Alexander JK. Left atrial enlargement: echocardiographic assessment of electrocardiographic criteria. *Circulation* 1976;**54**:553–7.
111. Olivetto I, Cecchi F, Casey SA, Dolara A, Traverse JH, Maron BJ. Impact of atrial fibrillation on the clinical course of hypertrophic cardiomyopathy. *Circulation* 2001;**104**:2517–24.
112. Maron BJ, Olivetto I, Bellone P, Conte MR, Cecchi F, Flygenring BP *et al*. Clinical profile of stroke in 900 patients with hypertrophic cardiomyopathy. *J Am Coll Cardiol* 2002;**39**:301–7.
113. Truelsen T, Lindstrom E, Boysen G. Comparison of probability of stroke between the Copenhagen City Heart Study and the Framingham Study. *Stroke* 1994;**25**:802–7.
114. Aronow WS, Ahn C, Kronzon I, Gutstein H. Association of left ventricular hypertrophy and chronic atrial fibrillation with the incidence of new thromboembolic stroke in 2,384 older persons. *Am J Cardiol* 1999;**84**:468–9, A9.
115. Tsang TS, Barnes ME, Gersh BJ, Takemoto Y, Rosales AG, Bailey KR *et al*. Prediction of risk for first age-related cardiovascular events in an elderly population: the incremental value of echocardiography. *J Am Coll Cardiol* 2003;**42**:1199–205.
116. Bikkina M, Levy D, Evans JC, Larson MG, Benjamin EJ, Wolf PA *et al*. Left ventricular mass and risk of stroke in an elderly cohort. The Framingham Heart Study. *JAMA* 1994;**272**:33–6.
117. The Stroke Prevention in Atrial Fibrillation Investigators. Predictors of thromboembolism in atrial fibrillation: II. Echocardiographic features of patients at risk. *Ann Intern Med* 1992;**116**:6–12.
118. Boyd AC, McKay T, Nasibi S, Richards DA, Thomas L. Left ventricular mass predicts left atrial appendage thrombus in persistent atrial fibrillation. *Eur Heart J Cardiovasc Imaging* 2013;**14**:269–75.
119. Echocardiographic predictors of stroke in patients with atrial fibrillation: a prospective study of 1066 patients from 3 clinical trials. *Arch Intern Med* 1998;**158**:1316–20.

120. McMurray JJ, Adamopoulos S, Anker SD, Auricchio A, Bohm M, Dickstein K et al. ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure 2012: The Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association (HFA) of the ESC. *Eur Heart J* 2012;**33**:1787–847.
121. Lip GY, Rasmussen LH, Skjoth F, Overvad K, Larsen TB. Stroke and mortality in patients with incident heart failure: the Diet, Cancer and Health (DCH) cohort study. *BMJ Open* 2012;**2**.
122. Jang SJ, Kim MS, Park HJ, Han S, Kang DH, Song JK et al. Impact of heart failure with normal ejection fraction on the occurrence of ischaemic stroke in patients with atrial fibrillation. *Heart* 2013;**99**:17–21.
123. Banerjee A, Taillandier S, Olesen JB, Lane DA, Lallemand B, Lip GY et al. Ejection fraction and outcomes in patients with atrial fibrillation and heart failure: the Loire Valley Atrial Fibrillation Project. *Eur J Heart Fail* 2012;**14**:295–301.
124. Epstein FH. MRI of left ventricular function. *J Nucl Cardiol* 2007;**14**:729–44.
125. Gorcsan J III, Tanaka H. Echocardiographic assessment of myocardial strain. *J Am Coll Cardiol* 2011;**58**:1401–13.
126. Benjamin EJ, D'Agostino RB, Belanger AJ, Wolf PA, Levy D. Left atrial size and the risk of stroke and death. The Framingham Heart Study. *Circulation* 1995;**92**:835–41.
127. Tsang TS, Abhayaratna WP, Barnes ME, Miyasaka Y, Gersh BJ, Bailey KR et al. Prediction of cardiovascular outcomes with left atrial size: is volume superior to area or diameter? *J Am Coll Cardiol* 2006;**47**:1018–23.
128. Orlando JR, van Herick R, Aronow WS, Olson HG. Hemodynamics and echocardiograms before and after cardioversion of atrial fibrillation to normal sinus rhythm. *Chest* 1979;**76**:521–6.
129. Bartall H, Desser KB, Benchemol A, Massey BJ. Assessment of echocardiographic left atrial enlargement in patients with atrial fibrillation. An electrovectorcardiographic study. *J Electrocardiol* 1978;**11**:269–72.
130. Mor-Avi V, Yodanis C, Jenkins C, Kuhl H, Nesser HJ, Marwick TH et al. Real-time 3D echocardiographic quantification of left atrial volume: multicenter study for validation with CMR. *JACC Cardiovasc Imaging* 2012;**5**:769–77.
131. Di Biase L, Santangeli P, Anselmino M, Mohanty P, Salvetti I, Gili S et al. Does the left atrial appendage morphology correlate with the risk of stroke in patients with atrial fibrillation? Results from a multicenter study. *J Am Coll Cardiol* 2012;**60**:531–8.
132. To AC, Flamm SD, Marwick TH, Klein AL. Clinical utility of multimodality LA imaging: assessment of size, function, and structure. *JACC Cardiovasc Imaging* 2011;**4**:788–98.
133. Tops LF, Schali J, Bax JJ. Imaging and atrial fibrillation: the role of multimodality imaging in patient evaluation and management of atrial fibrillation. *Eur Heart J* 2010;**31**:542–51.
134. Everett TH, Wilson EE, Olgin JE. Effects of atrial fibrillation substrate and spatio-temporal organization on atrial defibrillation thresholds. *Heart Rhythm* 2007;**4**:1048–56.
135. Therkelsen SK, Groenning BA, Svendsen JH, Jensen GB. Atrial and ventricular volume and function evaluated by magnetic resonance imaging in patients with persistent atrial fibrillation before and after cardioversion. *Am J Cardiol* 2006;**97**:1213–9.
136. Marsan NA, Tops LF, Holman ER, Van de Veire NR, Zeppenfeld K, Boersma E et al. Comparison of left atrial volumes and function by real-time three-dimensional echocardiography in patients having catheter ablation for atrial fibrillation with persistence of sinus rhythm versus recurrent atrial fibrillation three months later. *Am J Cardiol* 2008;**102**:847–53.
137. Kuppahally SS, Akoum N, Badger TJ, Burgon NS, Haslam T, Kholmovski E et al. Echocardiographic left atrial reverse remodeling after catheter ablation of atrial fibrillation is predicted by preablation delayed enhancement of left atrium by magnetic resonance imaging. *Am Heart J* 2010;**160**:877–84.
138. Gosselink AT, Crijns HJ, Hamer HP, Hillege H, Lie KI. Changes in left and right atrial size after cardioversion of atrial fibrillation: role of mitral valve disease. *J Am Coll Cardiol* 1993;**22**:1666–72.
139. Gerds E, Wachtell K, Omvik P, Otterstad JE, Oikarinen L, Boman K et al. Left atrial size and risk of major cardiovascular events during antihypertensive treatment: losartan intervention for endpoint reduction in hypertension trial. *Hypertension* 2007;**49**:311–6.
140. Gottdiener JS, Reda DJ, Williams DW, Materson BJ, Cushman W, Anderson RJ. Effect of single-drug therapy on reduction of left atrial size in mild to moderate hypertension: comparison of six antihypertensive agents. *Circulation* 1998;**98**:140–8.
141. Vaziri SM, Larson MG, Lauer MS, Benjamin EJ, Levy D. Influence of blood pressure on left atrial size. The Framingham Heart Study. *Hypertension* 1995;**25**:1155–60.
142. Bang CN, Dalsgaard M, Greve AM, Kober L, Gohlke-Baerwolf C, Ray S et al. Left atrial size and function as predictors of new-onset of atrial fibrillation in patients with asymptomatic aortic stenosis: the simvastatin and ezetimibe in aortic stenosis study. *Int J Cardiol* 2013; in press.
143. Park JH, Joung B, Son NH, Shim JM, Lee MH, Hwang C et al. The electroanatomical remodelling of the left atrium is related to CHADS2/CHA2DS2VASc score and events of stroke in patients with atrial fibrillation. *Europace* 2011;**13**:1541–9.
144. Tops LF, Delgado V, Bertini M, Marsan NA, Den Uijl DW, Trines SA et al. Left atrial strain predicts reverse remodeling after catheter ablation for atrial fibrillation. *J Am Coll Cardiol* 2011;**57**:324–31.
145. Weijls B, de Vos CB, Tieleman RG, Pisters R, Cheriex EC, Prins MH et al. Clinical and echocardiographic correlates of intra-atrial conduction delay. *Europace* 2011;**13**:1681–7.
146. De Vos CB, Weijls B, Crijns HJ, Cheriex EC, Palmans A, Habets J et al. Atrial tissue Doppler imaging for prediction of new-onset atrial fibrillation. *Heart* 2009;**95**:835–40.
147. Bertini M, Borleffs CJ, Delgado V, Ng AC, Piers SR, Shanks M et al. Prediction of atrial fibrillation in patients with an implantable cardioverter-defibrillator and heart failure. *Eur J Heart Fail* 2010;**12**:1101–10.
148. Oakes RS, Badger TJ, Kholmovski EG, Akoum N, Burgon NS, Fish EN et al. Detection and quantification of left atrial structural remodeling with delayed-enhancement magnetic resonance imaging in patients with atrial fibrillation. *Circulation* 2009;**119**:1758–67.
149. Mahnkopf C, Badger TJ, Burgon NS, Daccarett M, Haslam TS, Badger CT et al. Evaluation of the left atrial substrate in patients with lone atrial fibrillation using delayed-enhanced MRI: implications for disease progression and response to catheter ablation. *Heart Rhythm* 2010;**7**:1475–81.
150. Akkaya M, Higuchi K, Koopmann M, Damal K, Burgon NS, Kholmovski E et al. Higher degree of left atrial structural remodeling in patients with atrial fibrillation and left ventricular systolic dysfunction. *J Cardiovasc Electrophysiol* 2013; in press.
151. Akoum N, McGann C, Vergara G, Badger T, Ranjan R, Mahnkopf C et al. Atrial fibrosis quantified using late gadolinium enhancement MRI is associated with sinus node dysfunction requiring pacemaker implant. *J Cardiovasc Electrophysiol* 2012;**23**:44–50.
152. Peters DC, Wylie JV, Hauser TH, Kissinger KV, Botnar RM, Essebagg V et al. Detection of pulmonary vein and left atrial scar after catheter ablation with three-dimensional navigator-gated delayed enhancement MR imaging: initial experience. *Radiology* 2007;**243**:690–5.
153. Ozgun M, Maintz D, Bunck AC, Monnig G, Eckardt L, Wasmer K et al. Right atrial scar detection after catheter ablation: comparison of 2D and high spatial resolution 3D-late enhancement magnetic resonance imaging. *Acad Radiol* 2011;**18**:488–94.
154. Badger TJ, Daccarett M, Akoum NW, Adjei-Poku YA, Burgon NS, Haslam TS et al. Evaluation of left atrial lesions after initial and repeat atrial fibrillation ablation: lessons learned from delayed-enhancement MRI in repeat ablation procedures. *Circ Arrhythm Electrophysiol* 2010;**3**:249–59.
155. Lip GY. Recommendations for thromboprophylaxis in the 2012 focused update of the ESC Guidelines on Atrial Fibrillation: a commentary. *J Thromb Haemost* 2013;**11**:615–26.
156. Watson T, Shantsila E, Lip GY. Mechanisms of thrombogenesis in atrial fibrillation: Virchow's triad revisited. *Lancet* 2009;**373**:155–66.
157. Lip GY, Lip PL, Zarifis J, Watson RD, Bareford D, Lowe GD et al. Fibrin D-dimer and beta-thromboglobulin as markers of thrombogenesis and platelet activation in atrial fibrillation. Effects of introducing ultra-low-dose warfarin and aspirin. *Circulation* 1996;**94**:425–31.
158. Wannamethee SG, Whincup PH, Lennon L, Rumley A, Lowe GD. Fibrin D-dimer, tissue-type plasminogen activator, von Willebrand factor, and risk of incident stroke in older men. *Stroke* 2012;**43**:1206–11.
159. Vene N, Mavri A, Kosmelj K, Stegnar M. High D-dimer levels predict cardiovascular events in patients with chronic atrial fibrillation during oral coagulant therapy. *Thromb Haemost* 2003; in press (please insert the page numbers here).
160. Nozawa T, Inoue H, Hirai T, Iwasa A, Okumura K, Lee JD et al. D-dimer level influences thromboembolic events in patients with atrial fibrillation. *Int J Cardiol* 2006;**109**:59–65.
161. Conway DS, Pearce LA, Chin BS, Hart RG, Lip GY. Prognostic value of plasma von Willebrand factor and soluble P-selectin as indices of endothelial damage and platelet activation in 994 patients with nonvalvular atrial fibrillation. *Circulation* 2003;**107**:3141–5.
162. Lip GY, Rasmussen LH, Olsson SB, Jensen EC, Persson AL, Eriksson U et al. Oral direct thrombin inhibitor AZD0837 for the prevention of stroke and systemic embolism in patients with non-valvular atrial fibrillation: a randomized dose-guiding, safety, and tolerability study of four doses of AZD0837 vs. vitamin K antagonists. *Eur Heart J* 2013; in press.
163. Sadanaga T, Sadanaga M, Ogawa S. Evidence that D-dimer levels predict subsequent thromboembolic and cardiovascular events in patients with atrial fibrillation during oral anticoagulant therapy. *J Am Coll Cardiol* 2010;**55**:2225–31.
164. Habara S, Dote K, Kato M, Sasaki S, Goto K, Takemoto H et al. Prediction of left atrial appendage thrombi in non-valvular atrial fibrillation. *Eur Heart J* 2007;**28**:2217–22.

165. Hijazi Z, Oldgren J, Andersson U, Connolly SJ, Ezekowitz MD, Hohnloser SH *et al*. Cardiac biomarkers are associated with an increased risk of stroke and death in patients with atrial fibrillation: a Randomized Evaluation of Long-term Anticoagulation Therapy (RE-LY) substudy. *Circulation* 2012;**125**:1605–16.
166. Hijazi Z, Oldgren J, Siegbahn A, Granger CB, Wallentin L. Biomarkers in atrial fibrillation: a clinical review. *Eur Heart J* 2013; in press.
167. Longstreth WT Jr, Kronmal RA, Thompson JL, Christenson RH, Levine SR, Gross R *et al*. Amino terminal pro-B-type natriuretic peptide, secondary stroke prevention, and choice of antithrombotic therapy. *Stroke* 2013;**44**:714–9.
168. Roldan V, Marin F, Diaz J, Gallego P, Jover E, Romera M *et al*. High sensitivity cardiac troponin T and interleukin-6 predict adverse cardiovascular events and mortality in anticoagulated patients with atrial fibrillation. *J Thromb Haemost* 2012;**10**:1500–7.
169. Gudbjartsson DF, Holm H, Gretarsdottir S, Thorleifsson G, Walters GB, Thorgerirsson G *et al*. A sequence variant in ZFXH3 on 16q22 associates with atrial fibrillation and ischemic stroke. *Nat Genet* 2009;**41**:876–8.
170. Schwarz UL, Ritchie MD, Bradford Y, Li C, Dudek SM, Frye-Anderson A *et al*. Genetic determinants of response to warfarin during initial anticoagulation. *N Engl J Med* 2008;**358**:999–1008.
171. Van Spall HG, Wallentin L, Yusuf S, Eikelboom JW, Nieuwlaar R, Yang S *et al*. Variation in warfarin dose adjustment practice is responsible for differences in the quality of anticoagulation control between centers and countries: an analysis of patients receiving warfarin in the Randomized Evaluation of Long-term Anticoagulation Therapy (RE-LY) trial. *Circulation* 2012;**126**:2309–16.
172. Weng YC, Sonni A, Labelle-Dumais C, de Leau M, Kauffman WB, Jeanne M *et al*. COL4A1 mutations in patients with sporadic late-onset intracerebral hemorrhage. *Ann Neurol* 2012;**71**:470–7.
173. Brouwers HB, Biffi A, Ayres AM, Schwab K, Cortellini L, Romero JM *et al*. Apolipoprotein E genotype predicts hematoma expansion in lobar intracerebral hemorrhage. *Stroke* 2012;**43**:1490–5.
174. Biffi A, Shulman JM, Jagiella JM, Cortellini L, Ayres AM, Schwab K *et al*. Genetic variation at CR1 increases risk of cerebral amyloid angiopathy. *Neurology* 2012;**78**:334–41.
175. Exploiting common genetic variation to make anticoagulation safer. *Stroke* 2009;**40**:S64–6.
176. Olesen JB, Lip GY, Kamper AL, Hommel K, Kober L, Lane DA *et al*. Stroke and bleeding in atrial fibrillation with chronic kidney disease. *N Engl J Med* 2012;**367**:625–35.
177. Go AS, Fang MC, Udaltsova N, Chang Y, Pomernacki NK, Borowsky L *et al*. Impact of proteinuria and glomerular filtration rate on risk of thromboembolism in atrial fibrillation: the Anticoagulation and Risk Factors in Atrial Fibrillation (ATRIA) Study. *Circulation* 2009;**119**:1363–9.
178. Hohnloser SH, Hijazi Z, Thomas L, Alexander JH, Amerena J, Hanna M *et al*. Efficacy of apixaban when compared with warfarin in relation to renal function in patients with atrial fibrillation: insights from the ARISTOTLE Trial. *Eur Heart J* 2012;**33**:2821–30.
179. Piccini JP, Stevens SR, Chang Y, Singer DE, Lokhnygina Y, Go AS *et al*. Renal dysfunction as a predictor of stroke and systemic embolism in patients with nonvalvular atrial fibrillation: validation of the R2CHADS2 Index in the ROCKET AF (Rivaroxaban Once-daily, oral, direct factor Xa inhibition Compared with vitamin K antagonism for prevention of stroke and Embolism Trial in Atrial Fibrillation) and ATRIA (Anticoagulation and Risk factors In Atrial fibrillation) Study Cohorts. *Circulation* 2013;**127**:224–32.
180. Camm AJ, Savelieva I. 'R' for 'renal' and for 'risk': refining risk stratification for stroke in atrial fibrillation. *Circulation* 2013;**127**:169–71.
181. Roldan V, Marin F, Manzano-Fernandez S, Fernandez H, Gallego P, Valdes M *et al*. Does chronic kidney disease improve the predictive value of the CHADS2 and CHA2DS2-VASc stroke stratification risk scores for atrial fibrillation? *Thromb Haemost* 2013;**109**.
182. Banerjee A, Fauchier L, Vourc'h P, Andres CR, Taillandier S, Halimi JM *et al*. Renal impairment and ischaemic stroke risk assessment in patients with atrial fibrillation: The Loire Valley Atrial Fibrillation Project. *J Am Coll Cardiol* 2013; in press.
183. Latini R, Masson S, Pirelli S, Barlera S, Pulitano G, Carbonieri E *et al*. Circulating cardiovascular biomarkers in recurrent atrial fibrillation: data from the GISSI-Atrial Fibrillation Trial. *J Intern Med* 2011;**269**:160–71.
184. Hussein AA, Saliba VI, Martin DO, Shadman M, Kanj M, Bhargava M *et al*. Plasma B-type natriuretic peptide levels and recurrent arrhythmia after successful ablation of lone atrial fibrillation. *Circulation* 2011;**123**:2077–82.
185. Malouf JF, Kanagala R, Al Atawi FO, Rosales AG, Davison DE, Murali NS *et al*. High sensitivity C-reactive protein: a novel predictor for recurrence of atrial fibrillation after successful cardioversion. *J Am Coll Cardiol* 2005;**46**:1284–7.
186. Lelouche N, Berthier R, Mekontso-Dessap A, Braconnier F, Monin JL, Duval AM *et al*. Usefulness of plasma B-type natriuretic peptide in predicting recurrence of atrial fibrillation one year after external cardioversion. *Am J Cardiol* 2005;**95**:1380–2.
187. Schnabel RB, Larson MG, Yamamoto JF, Sullivan LM, Pencina MJ, Meigs JB *et al*. Relations of biomarkers of distinct pathophysiological pathways and atrial fibrillation incidence in the community. *Circulation* 2010;**121**:200–7.
188. den Uijl DW, Delgado V, Tops LF, Ng AC, Boersma E, Trines SA *et al*. Natriuretic peptide levels predict recurrence of atrial fibrillation after radiofrequency catheter ablation. *Am Heart J* 2011;**161**:197–203.
189. Kojima S, Fujii T, Ohe T, Karakawa S, Iida T, Hirata Y *et al*. Physiologic changes during supraventricular tachycardia and release of atrial natriuretic peptide. *Am J Cardiol* 1988;**62**:576–9.
190. Tsai RC, Yamaji T, Ishibashi M, Takaku F, Pang SC, Yeh SJ *et al*. Atrial natriuretic peptide during supraventricular tachycardia and relation to hemodynamic changes and renal function. *Am J Cardiol* 1988;**61**:1260–4.
191. Arakawa M, Miwa H, Noda T, Ito Y, Kambara K, Kagawa K *et al*. Alternations in atrial natriuretic peptide release after DC cardioversion of non-valvular chronic atrial fibrillation. *Eur Heart J* 1995;**16**:977–85.
192. Lechleitner P, Genser N, Hauptlorenz S, Putensen C, Mitterschiffthaler G, Artner-Dworzak E *et al*. [Values of atrial natriuretic peptide (ANP) and cyclic guanosine monophosphate (cGMP) in cardioversion]. *Z Kardiol* 1991;**80**:574–9.
193. Sacher F, Corcuff JB, Schraub P, Le Bouffes V, Georges A, Jones SO *et al*. Chronic atrial fibrillation ablation impact on endocrine and mechanical cardiac functions. *Eur Heart J* 2008;**29**:1290–5.
194. Okumura Y, Watanabe I, Nakai T, Ohkubo K, Kofune T, Kofune M *et al*. Impact of biomarkers of inflammation and extracellular matrix turnover on the outcome of atrial fibrillation ablation: importance of matrix metalloproteinase-2 as a predictor of atrial fibrillation recurrence. *J Cardiovasc Electrophysiol* 2011;**22**:987–93.
195. Kallergis EM, Manios EG, Kanoupakis EM, Mavrikakis HE, Arfanakis DA, Maliraki NE *et al*. Extracellular matrix alterations in patients with paroxysmal and persistent atrial fibrillation: biochemical assessment of collagen type-I turnover. *J Am Coll Cardiol* 2008;**52**:211–5.
196. Kallergis EM, Manios EG, Kanoupakis EM, Mavrikakis HE, Kolyvaki SG, Lyrarakis GM *et al*. The role of the post-cardioversion time course of hs-CRP levels in clarifying the relationship between inflammation and persistence of atrial fibrillation. *Heart* 2008;**94**:200–4.
197. Richter B, Gwechenberger M, Socas A, Zorn G, Albinni S, Marx M *et al*. Time course of markers of tissue repair after ablation of atrial fibrillation and their relation to left atrial structural changes and clinical ablation outcome. *Int J Cardiol* 2011;**152**:231–6.
198. Rudolph V, Andrie RP, Rudolph TK, Friedrichs K, Klinken A, Hirsch-Hoffmann B *et al*. Myeloperoxidase acts as a profibrotic mediator of atrial fibrillation. *Nat Med* 2010;**16**:470–4.
199. Ehret GB, Munroe PB, Rice KM, Bochud M, Johnson AD, Chasman DI *et al*. Genetic variants in novel pathways influence blood pressure and cardiovascular disease risk. *Nature* 2011;**478**:103–9.
200. Shiroshita-Takeshita A, Schram G, Lavoie J, Nattel S. Effect of simvastatin and antioxidant vitamins on atrial fibrillation promotion by atrial-tachycardia remodeling in dogs. *Circulation* 2004;**110**:2313–9.
201. Liakopoulos OJ, Kuhn EV, Slottoch I, Wassmer G, Wahlers T. Preoperative statin therapy for patients undergoing cardiac surgery. *Cochrane Database Syst Rev* 2012;**4**:CD008493.
202. Liu T, Li G, Li L, Korantzopoulos P. Association between C-reactive protein and recurrence of atrial fibrillation after successful electrical cardioversion: a meta-analysis. *J Am Coll Cardiol* 2007;**49**:1642–8.
203. Loricchio ML, Cianfrocca C, Pasceri V, Bianconi L, Auriti A, Calo L *et al*. Relation of C-reactive protein to long-term risk of recurrence of atrial fibrillation after electrical cardioversion. *Am J Cardiol* 2007;**99**:1421–4.
204. Richter B, Gwechenberger M, Socas A, Zorn G, Albinni S, Marx M *et al*. Markers of oxidative stress after ablation of atrial fibrillation are associated with inflammation, delivered radiofrequency energy and early recurrence of atrial fibrillation. *Clin Res Cardiol* 2012;**101**:217–25.
205. Antoniadis C, Demosthenous M, Reilly S, Margaritis M, Zhang MH, Antonopoulos A *et al*. Myocardial redox state predicts in-hospital clinical outcome after cardiac surgery effects of short-term pre-operative statin treatment. *J Am Coll Cardiol* 2012;**59**:60–70.
206. Wu JH, Lemaitre RN, King IB, Song X, Sacks FM, Rimm EB *et al*. Association of plasma phospholipid long-chain omega-3 fatty acids with incident atrial fibrillation in older adults: the cardiovascular health study. *Circulation* 2012;**125**:1084–93.
207. Mozaffarian D, Marchioli R, Macchia A, Silletta MG, Ferrazzi P, Gardner TJ *et al*. Fish oil and postoperative atrial fibrillation: the Omega-3 Fatty Acids for Prevention of Post-operative Atrial Fibrillation (OPERA) randomized trial. *JAMA* 2012;**308**:2001–11.
208. Saravanan P, Bridgewater B, West AL, O'Neill SC, Calder PC, Davidson NC. Omega-3 fatty acid supplementation does not reduce risk of atrial fibrillation after coronary artery bypass surgery: a randomized, double-blind, placebo-controlled clinical trial. *Circ Arrhythm Electrophysiol* 2009;**3**:46–53.

209. Heidarsdottir R, Amar DO, Skuladottir GV, Torfason B, Edvardsson V, Gottskalksson G et al. Does treatment with n-3 polyunsaturated fatty acids prevent atrial fibrillation after open heart surgery? *Europace* 2010;**12**:356–63.
210. Baber U, Howard VJ, Halperin JL, Soliman EZ, Zhang X, McClellan W et al. Association of chronic kidney disease with atrial fibrillation among adults in the United States: REasons for Geographic and Racial Differences in Stroke (REGARDS) Study. *Circ Arrhythm Electrophysiol* 2011;**4**:26–32.
211. Kirchhof P, Lip GY, Van Gelder IC, Bax J, Hylek E, Kaab S et al. Comprehensive risk reduction in patients with atrial fibrillation: emerging diagnostic and therapeutic options—a report from the 3rd Atrial Fibrillation Competence NETwork/European Heart Rhythm Association Consensus Conference. *Europace* 2012;**14**:8–27.
212. Ellinor PT, Lunetta KL, Albert CM, Glazer NL, Ritchie MD, Smith AV et al. Meta-analysis identifies six new susceptibility loci for atrial fibrillation. *Nat Genet* 2012;**44**:670–5.
213. Virani SS, Brautbar A, Lee VV, Elayda M, Sami S, Nambi V et al. Usefulness of single nucleotide polymorphism in chromosome 4q25 to predict in-hospital and long-term development of atrial fibrillation and survival in patients undergoing coronary artery bypass grafting. *Am J Cardiol* 2011;**107**:1504–9.
214. Body SC, Collard CD, Shernan SK, Fox AA, Liu KY, Ritchie MD et al. Variation in the 4q25 chromosomal locus predicts atrial fibrillation after coronary artery bypass graft surgery. *Circ Cardiovasc Genet* 2009;**2**:499–506.
215. Parvez B, Vaglio J, Rowan S, Muhammad R, Kucera G, Stubblefield T et al. Symptomatic response to antiarrhythmic drug therapy is modulated by a common single nucleotide polymorphism in atrial fibrillation. *J Am Coll Cardiol* 2013; in press.
216. Husser D, Adams V, Piorkowski C, Hindricks G, Bollmann A. Chromosome 4q25 variants and atrial fibrillation recurrence after catheter ablation. *J Am Coll Cardiol* 2010;**55**:747–53.
217. Kahr PC, Piccini I, Fabritz L, Greber B, Scholer H, Scheld HH et al. Systematic analysis of gene expression differences between left and right atria in different mouse strains and in human atrial tissue. *PLoS ONE* 2011;**6**:e26389.
218. Hsu J, Hanna P, Van Wagoner DR, Barnard J, Serre D, Chung MK et al. Whole genome expression differences in human left and right atria ascertained by RNA sequencing. *Circ Cardiovasc Genet* 2012;**5**:327–35.
219. Parvez B, Chopra N, Rowan S, Vaglio JC, Muhammad R, Roden DM et al. A common beta1-adrenergic receptor polymorphism predicts favorable response to rate-control therapy in atrial fibrillation. *J Am Coll Cardiol* 2012;**59**:49–56.