


What Is a Pacemaker?

A pacemaker is a small device that sends electrical impulses to your heart to help control your heartbeat so your body gets blood and oxygen.

Traditional pacemakers have three parts:

- Generator
- Wires (leads)
- Sensors

Some newer kinds are wireless.


A traditional pacemaker is implanted under the skin, just under the collarbone.

Why would I need one?

Your doctor may recommend a pacemaker because your heart's natural pacemaker isn't working properly.

A pacemaker regulates your heart and rhythm.

Problems that may have changed your heart rhythm include:

- Heartbeat that's too slow or too fast
- · Irregular heart rhythm
- Partial or complete block in your heart's electrical pathways

How does it work?

- A pacemaker is a battery-powered unit. It produces electrical impulses to your heart to help it pump the right wau.
- A traditional pacemaker is connected to your heart by one or more wires. It's implanted under the skin, just under the collarbone. The electrical impulses move through the wires to your heart.
- Wireless pacemakers are smaller than traditional ones.
 They're placed inside your heart through a catheter (small tube) inserted through one of your veins.
- Pacemakers work only when needed (demand pacemakers). They go on when your heartbeat is too slow, too fast or irregular.

How do I adjust to life with my pacemaker?

You'll need to:

- Check your pulse and keep a record of it the way your doctor tells you.
- See your doctor every three to six months to check your pacemaker.
- Take your medicine the way your doctor tells you.
- Call your doctor if you have trouble breathing, gain weight or have leg or ankle swelling, feel faint, black out or get dizzy.
- Follow all medical instructions and keep your appointments.
- Carry your pacemaker ID card with you at all times.
- Tell your other health care professionals and dentist that you have a pacemaker. Certain types of medical equipment may affect how your pacemaker works.
- Keep power-generating equipment and powerful magnets, such as in medical devices, heavy equipment or motors, 12 to 24 inches away from your device. These items can interfere with your pacemaker.
- Tell airport security that you have a pacemaker and show them your pacemaker ID Card.
- If you have a medical alert system or fall detection pendant, contact customer support for your provider to see if their product might interfere with your pacemaker.

(continued)


Will household items affect my pacemaker?


Microwave ovens, electric blankets, hair dryers, TV remote controls and other household appliances won't affect your pacemaker.

You can use a cell phone, but be sure to:

- Hold the phone to the ear on the side of your body opposite from your pacemaker or use your speaker phone.
- Keep your phone and earbuds at least six inches away from your pacemaker. For example, don't carry your phone in your breast pocket over your pacemaker.

Do I have to take it easy?

- Your doctor will tell you how much physical activity and what kind is safe for you in the short term.
- It's still important to be physically active. Walking is a simple, low-impact activity.
- Avoid lifting heavy objects, raising your arm above your shoulder and vigorous physical activity that may shift your pacemaker or wires out of place while you're healing.
- You can resume sexual activity but use a position that avoids strain on your incision site.


HOW CAN I LEARN MORE?

- 1 Call 1-800-AHA-USA1 (1-800-242-8721), or visit heart.org to learn more about heart disease and stroke.
- 2 Sign up for our monthly Heart Insight e-news for heart patients and their families, at HeartInsight.org.
- 3 Connect with others sharing similar journeys with heart disease and stroke by joining our Support Network at heart.org/SupportNetwork.

Do you have questions for your doctor or nurse?

Take a few minutes to write down your questions for the next time you see your health care professional.

For example:

How long will my batteries last?

When can I take showers and baths?

MY QUESTIONS:

We have many other fact sheets to help you make healthier choices to reduce your risk for heart disease, manage your condition or care for a loved one. Visit heart.org/AnswersByHeart to learn more.