

Dilated Cardiomyopathy (DCM)

The aim of this factsheet is to explain what dilated cardiomyopathy is, what effect it can have on a child and how it can be treated.

What is Dilated Cardiomyopathy?

Dilated cardiomyopathy is a disease of the heart muscle. Dilated means enlarged, cardio concerns the heart and a myopathy is a muscular disease. Dilated cardiomyopathy means that the left ventricle becomes stretched and 'floppy'. DCM weakens the heart muscle so that it works less efficiently and cannot pump enough blood to the lungs and around the body. This can lead to breathlessness and fluid build up within the body.

What Causes Dilated Cardiomyopathy?

It is not always certain what causes DCM and it can develop at any age. Sometimes dilated cardiomyopathy can be inherited; sometimes it can develop from viral infections, certain medicines, or from autoimmune diseases.

How It Can Affect Your Child

- Shortness of breath/tiredness: because the heart is weak, muscles may not receive enough blood to allow your child to run around without quickly becoming exhausted.
- Swelling (oedema): You may notice fluid building up around the ankles/abdomen or other body parts.
- Changes in the heart muscle may interfere with the electrical activity that regulates

the heartbeat. Your child may feel that his/her heart is beating too quickly (tachycardia) or too slowly (bradycardia).

- Blood flows more slowly through the heart and this can allow blood clots to form that could cause damage to the lungs, brain or other organs. Your child may need to be treated with anticoagulant medication (Warfarin for example) to prevent such clots from forming.

Dilated Cardiomyopathy


Fig. 1 - Dilated Cardiomyopathy

Diagnosis

DCM is often discovered because a child becomes tired easily, breathless, and perhaps has some swelling caused by fluids building up. There may also be a fast or slow heart beat and the doctor may hear an abnormal heart sound (heart murmur) through a stethoscope, or a large heart may be visible on an x-ray.

When a heart problem is suspected several tests may be used:

- pulse, blood pressure, temperature, and the number of breaths a child takes a minute
- listening with a stethoscope for changes in the heart sounds
- an oxygen saturation monitor to see how much oxygen is carried in the blood
- a chest x-ray may be taken to see the size and position of the heart
- an ECG (electrocardiogram) to check the electrical activity of the heart
- an ultrasound scan (echocardiogram) to see how the blood moves through the heart
- tests on blood or urine to assess the 'chemical balance' within the body
- a catheter or Magnetic Resonance Imaging scan (MRI)
- exercise testing – to check the breathing, blood pressure and rhythm during exercise on a treadmill (if possible).

Treatment

Treatment cannot cure DCM, but medicines can help your child's heart to stabilise, and in many cases medicines reduce the risk of the condition getting worse. It is possible that your child may recover spontaneously.

- Drugs: ACE inhibitors, antiarrhythmics, beta-blockers, digoxin, diuretics and anticoagulant can all treat symptoms and improve the heart's efficiency to pump blood around the body.
- Pacemaker - If your child's heart rate is too slow, a pacemaker may be needed.
- Implantable Cardioverter Defibrillators (ICD) in rare cases an ICD can be implanted to shock your child's heart out of a dangerous fast rhythm.

Heart Transplant

If your child's condition cannot be controlled using these treatments he or she may be assessed for a heart transplant.

For further support please contact the Cardiomyopathy UK at:

0800 018 1024

or visit their website:

www.cardiomyopathy.org

Published: October 2014

Due for Review: October 2016

If you spot any inaccuracies, omissions or errors please contact us


© 2014 Children's Heart Federation
web: www.chfed.org.uk | infoline: 0808 808 5000