

6. Literaturverzeichnis

1. Allesie, M.A., K.T.S. Konings, C.J.H.J. Kirchhoff, M. Wijffels: Electrophysiologic mechanisms of perpetuation of atrial fibrillation. *Am J Cardiol* 77 (1996): 10A-23A
2. Andresen, D., T. Brüggemann, C. Ehlers: Klinik und Prognose des Vorhofflimmerns. *Z Kardiol* 83, Suppl 5 (1994): 35-39
3. Atrial Fibrillation Investigators: Risk factors for stroke and efficacy of antithrombotic therapy in atrial fibrillation. Analysis of pooled data from five randomized controlled trials. *Arch Intern Med* 154 (1994): 1449-1457
4. Bernstein, J.G., J. Koch-Weser: Effectiveness of bretyllium tosylate against refractory ventricular arrhythmias. *Circulation* 45 (1973): 1024-1034
5. Bethge, K.P., B.D. Gonska, W. Jung, M. Manz, W. Schöls, M. Wehr: Vorhofflimmern: Ein häufiges Problem in der Praxis. *Dtsch med Wschr* 123 (1998): 1525-1529
6. Bianconi, L., M. Mennuni, for the PAFIT-3 Investigators: Comparison between propafenon and digoxin administered intravenously to patients with acute atrial fibrillation. *Am J Cardiol* 82 (1998): 584-588
7. Blanc, J.J., C. Voinow, M. Maarek on behalf of the PARSIFAL Study Group: Comparison of oral loading dose of propafenon and amiodarone for converting recent-onset atrial fibrillation. *Am J Cardiol* 84 (1999): 1029-1032
8. Breithardt, G., H. Kottkamp, W. Haverkamp, G. Hindricks, Th. Fetsch, M. Borggrefe: Probleme der antiarrhythmischen Therapie bei Vorhofflimmern. *Z Kardiol* 83 Suppl 5 (1994): 63-69
9. Bundesärztekammer und Kassenärztliche Vereinigung: Beurteilungskriterien für Leitlinien in der medizinischen Versorgung. Beschlüsse der Vorstände von Bundesärztekammer und Kassenärztlicher Bundesvereinigung, Juni 1997. *Dt Ärztbl* 94 (1997): A2154 [Heft 33]
10. Capucci, A., G.Q. Villani, D. Aschieri, M. Piepoli: Effects of class III drugs on atrial fibrillation. *J Cardiovasc Electrophysiol* 9 Suppl (1998): 109-120
11. Christensen, B., H.M. Freie, A.E. Schindler: Endometriose – Diagnostik und Therapie. Ergebnisse einer aktuellen Umfrage unter 6700 westdeutschen Gynäkologen. *Geburtshilfe Frauenheilk* 55 (1995): 674-679

12. Conde, C.A., J. Leppo, J. Lipski, B. Stimmel, R. Litwak, E. Donoso, S. Dack: Effectiveness of pacemaker treatment in the bradycardia-tachycardia syndrome. *Am J Cardiol* 96 (1973): 209-214
13. Connolly, S.J., A. Laupacis, M. Gent, R.S. Roberts, J.A. Cairns: Canadian atrial fibrillation anticoagulation (CAFA) study. *J Am Coll Cardiol* 18 (1991): 349-355
14. Cox, J.L., R.B. Schuessler, J.D. D'Agostino, C.M. Stone, B.C. Chang, M.E. Cain, P.B. Corr, J.P. Boineau: The surgical treatment of atrial fibrillation. III. Development of a definitive surgical procedure. *J Thorac Cardiovasc Surg* 101 (1991): 569-583
15. Cox, J.L., R.D.B. Jaquiss, R.B. Schuessler, J.P. Boineau: Modification of the maze procedure for atrial fibrillation. II. Surgical technique of the maze-III-procedure. *J Thorac Cardiovasc Surg* 110 (1995): 485-495
16. Cox, J.L.: The surgical treatment of atrial fibrillation. IV: Surgical technique. *J Thorac Cardiovasc Surg* 101 (1991): 584-592
17. Dell'Orfano, J.T., P. Hemantkumar, D.L. Wolbrette, J.C. Luck, G.V. Naccarelli: Acute treatment of atrial fibrillation: spontaneous conversion rates and cost of care. *Am J Cardiol* 83 (1999): 788-790
18. Der Arzt – 1998/99. Handbuch des Berliner Gesundheitswesens. Berlin. 49. Auflage
19. Dhingra, R.C.: Sinus node dysfunction. *Pace* 6 (1983): 1062-1069
20. Dittrich, H.C., J.S. Erickson, T. Schneiderman, A.R. Blacky, T. Savides, P.H. Nicod: Echocardiographic and clinical predictors for outcome of elective cardioversion of atrial fibrillation. *Am J Cardiol* 63 (1989): 193-197
21. EAFT (European Atrial Fibrillation) Study Group: Secondary prevention in non-rheumatic atrial fibrillation after transient ischaemic attack or minor stroke. *Lancet* 342 (1993): 1255-1262
22. Ezekowitz, M.D., S.L. Bridgers, K.E. James, N.H. Carliner, C.L. Colling, C.C. Gornick, H. KrauseSteinrauf, J.F. Kurtzke, S.M. Nazarian, M.J. Radford, F.R. Rickles, R. Shabetai, D. Deykin: Warfarin in the prevention of stroke associated with nonrheumatic atrial fibrillation. *N Engl J Med* 327 (1992): 1406-1412
23. Falk, R.H. A.A. Knowlton, S.A. Bernard, N.E. Gotlieb, N.J. Battinelli: Digoxin for converting recent-onset atrial fibrillation to sinus rhythm. A randomised, double-blinded trial. *Ann Intern Med* 106 (1987): 503-506

24. Falk, R.H.: Proarrhythmia in patients treated for atrial fibrillation or flutter. *Ann Intern Med* 117 (1992): 141-150
25. Frey, W.: Ueber das Vorhofflimmern beim Menschen und seine Beseitigung durch Chinidin. *Berl klin Wochenschr* 18 (1918): 417-419, 450-452
26. Furberg, C.D., B.M. Psaty, T.A. Manolio, J.M. Gardin, V.E. Smith, P.M. Rautaharju: Prevalence of atrial fibrillation in elderly subjects. The Cardiovascular Health Study. *Am J Cardiol* 74 (1994): 236-241
27. Gilligan, D.M., K.A. Ellenbogen, A.E. Epstein: The Management of Atrial Fibrillation. *Am J Med* 101 (1996): 413-421
28. Gredler, B., D. Herberg, M. Kunze, M.J. Kunze: Die schriftliche Befragung, ein Erhebungsverfahren der epidemiologischen Forschung. *Oeff Gesundheitswes* 40 (1978): 244-252
29. Grimm, R.A., W.J. Stewart, I.W. Black, J.D. Thomas, A.L. Klein: Should all patients undergo transesophageal echocardiography before electrical cardioversion of atrial fibrillation? *J Am Cardiol* 23 (1994): 533-541
30. Haissaguerre, M., F.I. Marcus, B. Fischer, J. Clementy: Radiofrequency catheter ablation in unusual mechanisms of atrial fibrillation: Report of three cases. *J Cardiovasc Electrophysiol* 5 (1994): 743-751
31. Harrison, D.C.: Antiarrhythmic drug classification. New science and practical considerations. *Am J Cardiol* 56 (1985): 185-187
32. Haverkamp, W., Th. Wichter, X. Chen, M. Hördt, S. Willems, B. Rotman, G. Hindricks, H. Kottkamp, M. Borggrefe, G. Breithardt: Proarrhythmische Effekte von Antiarrhythmika. *Z Kardiol* 83 Suppl 5 (1994): 75-85
33. Helou, A., G. Ollenschläger: Ziele, Möglichkeiten und Grenzen der Qualitätsbewertung von Leitlinien. *Z ärztl Fortbild Qual sich* 92 (1998): 361-365
34. Hindricks, G., H. Kottkamp, S. Willems, W. Haverkamp, M. Borggrefe, G. Breithardt: Medikamentöse Rezidivprophylaxe bei paroxysmalem und chronischem Vorhofflimmern. *Z Kardiol* 83 Suppl 5 (1994): 87-96
35. Hohnloser, S.H., A. van de Loo, F. Baedeker: Efficacy and proarrhythmic hazards of pharmacologic cardioversion of atrial fibrillation: prospective comparison of sotalol versus quinidine. *J Am Coll Cardiol* 26 (1995): 852-858
36. Jung, W., B. Lüderitz: Der atriale Defibrillator. *Herz* 23 (1998): 251-259

37. Jung, W., B. Lüderitz: Elektrotherapie supraventrikulärer Tachyarrhythmien. Externe versus interne Defibrillation. *Internist* 39 (1998): 46-51
38. Jung, W., B. Lüderitz: Intraatriale Defibrillation – Grenzen und Möglichkeiten. *Z Kardiol* 85 Suppl 6 (1996): 75-81
39. Jung, W., D. Pfeiffer, C. Wolpert, L. Pizzulli, W. Fehske, B. Schumacher, T. Lewalter, H. Omran, T. Korte, B. Lüderitz: Which patients do benefit from an implantable atrial defibrillator? *J Am Coll Cardiol* 27 (1996): 301 A
40. Kalusche, D., J. Stockinger, P. Betz, H. Roskamm: Sotalol und Chinidin/Verapamil (Cordichin) bei chronischem Vorhofflimmern – Konversion und 12-Monate-Follow-up-ein randomisierter Vergleich. *Z Kardiol* 83 Suppl 5 (1994): 109-116
41. Kannel, W.B., P.A. Wolf: Epidemiology of atrial fibrillation. In: Falk, R.H., P.J. Podrid: *Atrial Fibrillation, Mechanisms and Management*. Raven Press, New York 1992
42. Kannel, W.B., R.D. Abbott, D.D. Savage, P.M. McNamara: Coronary heart disease and atrial fibrillation: The Framingham study. *Am Heart J* 106 (1983): 389-396
43. Kappenberger, L., M. Frommer: Das Vorhofflimmern. *Schweiz Rundsch Med Prax* 85 (1996): 600-603
44. Kattenbeck, K., H.J. Trappe: Supraventrikuläre Tachykardien Teil I: Vorhofflimmern – Vorhofflattern: Diagnostik und Therapie. *Med Klin* 93 (1998): 47-48
45. Kettering, K., M. Wankerl, D.J. Beuckelmann, E. Erdmann: Über den proarrhythmischen Effekt von Sotalol bei Hypokaliämie. *Herz/Kreisl* 29 (1997): 369-371
46. Kienast, J.: Embolieprohylaxe bei Vorhofflimmern: Antikoagulation und antithrombozytäre Therapie. *Z Kardiol* 83 Suppl 5 (1994): 49-58
47. Kishikawa, T., T. Maruyama, Y. Kaji, Y. Sasaki, S. Kanaya, T. Fujino, Y. Niho, Y. Ishihara: Effects of oral repetitive loading of disopyramide on acute-onset atrial fibrillation with concurrent monitoring of serum drug concentration. *Int J Cardiol* 68 (1999): 57-62
48. Knez, A., R. Haberl, G. Steinbeck: Der Einsatz von Digitalisglykosiden bei Vorhofflimmern. *Z Kardiol* 83 Suppl 5 (1994): 71-73
49. Kochiadakis, G.E., N.E. Igoumenidis, F.I. Parthenakis, G.I. Chlouverakis, P.E. Vardas: Amiodarone versus propafenone for conversion of chronic atrial fibrillation: results of a randomized, controlled study. *J Am Coll Cardiol* 33 (1999): 966-971

50. Kommission für Klinische Kardiologie der Deutschen Gesellschaft für Kardiologie. Richtlinien zur Schrittmachertherapie – Indikationen. Systemwahl. Nachsorge. *Z Kardiol* 85 (1996): 611-628
51. Kuck, K.H.: Kardioversion bei Vorhofflimmern. *Z Kardiol* 83 Suppl 5 (1994): 59-62
52. Kühlkamp, V. im Namen der METAFER-Studiengruppe: Metoprolol CR zur Rezidivprophylaxe von Vorhofflimmern oder -flattern: eine randomisierte plazebokontrollierte Doppelblindstudie. *Eur Heart J* (19) 1998: Abstract Supplement
53. Labenz, J., P. Malfertheiner: *Helicobacter pylori* – Wann und wie behandeln sich Gastroenterologen selbst? Eine Umfrage in Klinik und Praxis. *Dtsch med Wschr* 122 (1997): 637-642
54. Laupacis, A., G. Albers, M. Dunn, W. Feinberg: Antithrombotic therapy in atrial fibrillation. *Chest* 102 Suppl 4 (1992): 426S-433S
55. Levy, S., P. Richard: Is there any indication for an intracardiac defibrillator for the treatment of atrial fibrillation? *J Cardiovasc Electrophysiol* 5 (1994): 982-985
56. Lip, G.Y., J. Zarifis, R.D. Watson, D.G. Beevers: Physician variation in the management of patients with atrial fibrillation. *Heart* 75 (1996): 200-205
57. Lown, B., R. Amarasingham, J. Neuman: New method for terminating cardiac arrhythmias – use of synchronised capacitor discharge. *JAMA* 182 (1962): 548-555
58. Mackenzie, J.: New methods of studying affections of the heart. II. The action of digitalis on the human heart. *Brit med J* 1 (1905): 587
59. Manolopoulos, K., U. Lang, S. Schmitt, M. Kirschbaum, T. Kapellen, W. Kiess: Welches Kontrazeptivum empfehlen Sie einer Jugendlichen mit Typ I Diabetes? Eine Umfrage unter Gynäkologen/-Innen. *Zentralbl Gynaekol* 120 (1998): 540-544
60. Meinertz, T., S. Willems, Ch. Weiß: Supraventrikuläre Tachykardien. Kardiale, extrakardiale und arrhythmogene Nebenwirkungen von Antiarrhythmika. *Internist* 39 (1998): 33-37
61. Meinertz, T., W. Kasper, B. Schmitt, N. Treese, A. Rueckel, M. Zehender, T. Hofmann, H.P. Schuster, T. Pop: Herzrhythmusstörungen bei Herzgesunden. *Dt Med Wochenschr* 108 (1983): 527 – 531
62. Meinertz, T.: Paroxysmales Vorhofflimmern: Welche Patienten benötigen Antiarrhythmika? *Fortschr Med* 114, 24 (1996): 42-43
63. Moll, S., R. Dietz: Quick-Wert und INR. *Dt Ärztebl* 96 (1999): A-2902-2904 [Heft 45]

64. Morganroth, J., J.E. Goin: Quinidine-related mortality in the short-to-medium-term treatment of ventricular arrhythmias: A meta-analysis. *Circulation* 84 (1991): 1977-1983
65. Moss, A.J., R.J. Davis: Brady-tachy-syndrome. *Prog Cardiovasc Dis* 16 (1974): 439-454
66. Mügge, A.: Antikoagulation bei Patienten mit Vorhofflimmern. *Herz* 21 (1996): 28-36
67. Musci, M., M. Pasic, H. Siniawski, H. Lehmkuhl, B. Edelmann, R. Hetzer: „Cox/Maze-III-Operation“ als chirurgische Therapie des chronischen Vorhofflimmerns während Mitralklappen- und ASD-II-Operation. *Z Kardiol* 87 (1998): 202-208
68. Ostermeyer, R., R. von Essen: Frequenzkontrolle bei chronischem und paroxysmalem Vorhofflimmern; Klinische Bewertung traditioneller Therapiekonzepte. *Fortschr Med* 115 (1997): 26-28
69. Ostrander, L.D.jr., R.L. Brand, M.O. Kjeisberg, F.H. Epstein: Electrocardiographic findings among the adult population of a total natural community. *Circulation* 31 (1965): 888-898
70. Perings, Ch., M. Hennersdorf, E.G. Vester, J. Weirich, B.E. Strauer: Pathophysiologie, Epidemiologie und Komplikationen des Vorhofflimmerns. *Internist* 39 (1998): 2-11
71. Petersen, P., G. Boysen, J. Godtfresen, E.D. Andersen, B. Andersen: Placebo-controlled, randomised trial of warfarin and aspirin for prevention of thromboembolic complications in chronic atrial fibrillation. *Lancet* 335 (1989): 175-178
72. Philip, J., R.J. Sahl, P. Ruus, T. Roesch, M. Classen: Zeitaufwand für endoskopische Untersuchungen. Eine Umfrage in der Bundesrepublik Deutschland. *Z Gastroenterol* 28 (1990): 1-9
73. Pitschner, H.F., J. Neuzner: Katheterablation bei supraventrikulären Tachykardien. *Z Kardiol* 85 Suppl 6 (1996): 45-60
74. Prystowsky, E.N., D.W. Benson, Jr., V. Fuster, R.G. Hart, G.N. Kay, R.J. Myerburg, G.V. Naccarelli, D.G. Wyse: Management of patients with atrial fibrillation. A statement for Healthcare Professionals from the subcommittee on electrocardiography and electrophysiology, American Heart Association. *Circulation* 93 (1996): 1262-1276
75. Reiffel, J.A.: Selecting an antiarrhythmic agent for atrial fibrillation should be a patient-specific, data-driven decision. *Am J Cardiol* 82 (1998): 72N-81N
76. Reimold, S.C., C.O. Cantillon, P.L. Friedman, E.M. Antman: Propafenone versus sotalol for suppression of recurrent symptomatic atrial fibrillation. *Am J Cardiol* 71 (1993): 558-563

77. Reinhardt, W., K. Mann.: Häufigkeit, klinisches Bild und Behandlung des hypothyreoten Komas. Ergebnis einer Umfrage. *Med Klin* 92 (1997): 521-524
78. Rohde, H., J. Günther, B. Rohde, I. Wiesel, M.T. Rose: Qualitätsmanagement beim niedergelassenen Internisten. Wie wird in der internistischen Praxis endoskopiert, sediert und überwacht? *Muench Med Wschr* 140 (1998): 238-242
79. Rostock, K.J.: Aktuelle Aspekte der Arrhythmie-Therapie. Der Platz des Amiodaron. Medikon Verlag München 1997
80. Rostock, K.J.: Herzrhythmusstörungen in Theorie und Praxis. 2. Auflage Akademie Verlag, Berlin 1993
81. Rostock, K.J.; Herzrhythmusstörungen in Theorie und Praxis. 1. Auflage Akademie Verlag, Berlin 1988
82. Sauer, J.: Ist die Weiterbildung zum Facharzt für Chirurgie ausreichend? Ergebnisse einer Umfrage unter chirurgischen Assistenten in Berlin-Brandenburg. *Langenbecks Arch Chir Suppl* 115 (1998): 791-794
83. Schuchert, A., T. Meinertz: Schrittmachertherapie bei Patienten mit Vorhofflimmern. *Herz* 23 (1998): 260-268
84. Seipel, L.: To pace or not to pace. Biatricula Stimulation – eine therapeutische Option bei Vorhofflimmern? *Z Kardiol* 86 (1997): 483-484
85. Seltzer, C.C., R. Bosse, A.J. Garvey: Mail Survey Response by Smoking Status. *Am J Epidemiol* 100 (1974): 453-457
86. Selzer, A.: Atrial fibrillation revisited. *N Engl J Med* 306 (1982): 1044-1045
87. Shaw, D.B.: The etiology of sinoatrial disorder (sick-sinus-syndrome). *Am Heart J* 92 (1976): 539-540
88. Singer, D.E., R.A. Hughes, D.R. Gress, M.A. Sheehan, L.B. Oertel, S.W. Maraventano, D.R. Blewett, B. Rosner, J.P. Kistler: The effect of aspirin on the risk of stroke in patients with nonrheumatic atrial fibrillation: the BAATAF study. *Am Heart J* 124 (1992): 1567-1573
89. Spang, K.: Rhythmusstörungen des Herzens. G. Thieme Verlag, Stuttgart 1957
90. Stafford, R.S., D.E. Singer: National patterns of warfarin use in atrial fibrillation. *Arch Intern Med* 156 (1996): 2537-2541
91. Steinbeck, G.: Medikamentöse Therapie von Vorhofflimmern: Frequenzkontrolle versus Rhythmisierung. *Z Kardiol* 85 Suppl 6 (1996): 69-74

92. Steinbigler, P., R. Haberl, G. Steinbeck: Medikamentöse Therapie und Rezidivprophylaxe supraventrikulärer Tachyarrhythmien. *Internist* 39 (1998): 19-32
93. Stoppe, G., H. Sandholzer, J. Staedt, J. Kiefer, S. Winter, M.M. Kochen, E. Ruether: Einflußfaktoren auf die Verordnung von Nootropika. Ergebnisse einer repräsentativen Umfrage in Niedersachsen. *Dtsch med Wschr* 120 (1995): 1614-1619
94. Stroke Prevention in Atrial Fibrillation Investigators: Adjusted-dose warfarin versus low-intensity, fixed-dose warfarin plus aspirin for high-risk patients with atrial fibrillation: Stroke Prevention in Atrial Fibrillation III randomised clinical trial. *Lancet* 348 (1996): 633-638
95. Stroke Prevention in Atrial Fibrillation Investigators: Stroke prevention in atrial fibrillation study. Final results. *Circulation* 84 (1991): 527-539
96. Stroke Prevention in Atrial Fibrillation Investigators: Warfarin versus aspirin for prevention of thromboembolism in atrial fibrillation: Stroke Prevention in Atrial Fibrillation II study. *Lancet* 343 (1994): 687-691
97. Stroke Prevention of Atrial Fibrillation Investigators: Predictors of thromboembolism in atrial fibrillation: II. Echocardiographic features of patients at risk. *Ann Int Med* 116 (1992): 6-12
98. Sudlow, M., H. Rodgers, R.A. Kenny, R. Thomson: Population based study of use of anticoagulants among patients with atrial fibrillation in the community. *Brit med J* 314 (1997): 1529-1530
99. Sudlow, M., R. Thomson, B. Thwaites, H. Rodgers, R.A. Kenny: Prevalence of atrial fibrillation and eligibility for anticoagulants in the community. *Lancet* 352 (1998): 1167-1171
100. The Sicilian Gambit: A new approach to the classification of antiarrhythmic drugs based on their actions on arrhythmogenic mechanisms. Task Force of the Working Group on Arrhythmias of the European Society of Cardiology. *Circulation* 84 (1991): 1831-1851
101. Trappe, H.J., P. Pfitzner: Konversionsrate und Rezidivprophylaxe bei paroxysmalem und anhaltendem Vorhofflimmern oder Vorhofflattern mit Verapamil/Chinidin. *Med Klin* 91 (1996): 617-625
102. Van Gelder, I.C., H.J. Crijns, W.H. van Gilst, R. Verwer, K.I. Lie: Prediction of uneventful cardioversion and maintenance of sinus rhythm from direct-current electrical cardioversion of chronic atrial fibrillation and flutter. *Am J Cardiol* 68 (1991): 41-46

103. Vaughan Williams, E.M.: Classification of antiarrhythmic drugs. In: Sandoe, E., E. Flenstedt-Jensen, K.H. Olesen (Hrsg.): Symposium on cardiac arrhythmias. Södertälje, Astra 1970
104. Veloso, H.H., de Paola, A.A.: Digoxin versus placebo for conversion of acute atrial fibrillation to sinus rhythm. *Am J Cardiol* 83 (1999): 1300-1301
105. Vera, Z., D.T. Mason, N.A. Awan, R.R. Miller, D. Janzen, M.J. Tonkin, L.A. Vismara: Improvement of symptoms in patients with sick sinus syndrome by spontaneous development of stable atrial fibrillation. *Br Heart J* 39 (1977): 160-167
106. Vester, E.G., Ch. Perings, M. Hennersdorf, I. Dobran, St. Hillebrand, U.S. Ganschow, R.M. Klein, B.E. Strauer: Katheterablative Verfahren bei supraventrikulären Tachykardien. *Internist* 39 (1998): 52-65
107. Von Knorre, G.H.: Antikoagulation bei supraventrikulären Tachyarrhythmien. Klinischer Nutzen und therapeutisches Risiko. *Internist* 39 (1998): 38-45
108. Von Knorre, G.H.: Antikoagulation: Abwägung von Nutzen und Risiko. *Z Gesamte Inn Med* 48 (1993): 453-458
109. Weiner, P., R. Ganam, R. Ganem, F. Zidan, M. Rabner: Clinical course of recent-onset atrial fibrillation treated with oral propafenone. *Chest* 105 (1994): 1013-1016
110. Weismüller, P., H.J. Trappe: Update Kardiologie. Teil I: Elektrophysiologie. *Med Klin* 94 (1999): 15-28
111. Wenckebach, K.F.: Die unregelmäßige Herzstätigkeit und ihre klinische Bedeutung. Engelmann Verlag Leipzig, Berlin 1910
112. WHO Expert Committee on Biological Standardization: 33rd report WHO technical report series, p. 81. Geneva: WHO, 1983
113. Wolf, P.A., R.D. Abbott, W.B. Kannel: Atrial fibrillation as an independent risk factor for stroke: The framingham study. *Stroke* 22 (1991): 983-988

Danksagung

Es ist mir ein Bedürfnis, Herrn Prof. Dr. B. Müller-Oerlinghausen zu danken. Seine Anregungen, Hinweise und Vorschläge, insbesondere bei der Datenerhebung und der Erstellung der Dissertationsschrift, waren mir eine wertvolle Hilfe. Durch sein unmittelbares Engagement motivierte er mich stets für diese aufwendige Arbeit, so daß sie in so rascher Zeit durchgeführt werden konnte.

Weiterhin danke ich Herrn Prof. Dr. K. Wink, der mich mit vielen Anregungen und durch seine kritische Durcharbeitung der Arbeit unterstützte.

Nicht zu letzt sei allen Berliner Ärzten gedankt, die sich an der Untersuchung beteiligt haben. Ohne ihre Mitarbeit wäre das Anliegen dieser Arbeit niemals erreicht worden.

Meinem Bruder, Herrn Matthias Rostock, sei Dank gesagt für die große Unterstützung bei der Arbeit am Computer, insbesondere bei der Erstellung der Grafiken.

Ihnen allen sei herzlich gedankt!