

Ein gwaith ymchwil.

Bron 60 mlynedd o ddatblygiadau
sy'n achub bywydau

[bhf.org.uk](https://www.bhf.org.uk)

Bron 60 mlynedd o gynnydd.

A minnau'n gardiolegydd ac yn ymchwilydd, rwyf wedi gweld drosaf fy hunan y gwelliannau enfawr a wnaed wrth atal, diagnosis a thrin clefydau'r galon a chylchrediad y gwaed dros y 30 mlynedd diwethaf.

Yn sicr, bu'r British Heart Foundation (BHF) yn un o brif sbardunau'r gwelliannau hynny. Bron 60 mlynedd yn ôl, sefydlwyd y BHF gan griw bach o feddygon a chardiolegwyr blaenllaw oedd â'r uchelgais o godi arian i'w fuddsoddi mewn gwaith ymchwil a fyddai'n helpu i guro clefyd y galon a oedd yn gyffredin iawn.

Yn y llyfryn hwn, rydym yn sôn am ychydig o'r cannoedd o ffyrdd y mae gwaith ymchwil a arianwyd gan y BHF wedi arwain y ffordd i guro torcalon ers y dechrau, gan ganfod triniaethau sy'n cadw teuluoedd ynghyd. Mae'r ymchwilwyr y sonnir amdanynt yn y llyfryn hwn yn gyfrifol am gyfran fach iawn o gorff enfawr o ddatblygiadau gwyddonol y mae pawb ohonom yn elwa arno.

Caiff ein gwaith ei ariannu'n llwyr trwy haelioni'r cyhoedd ac ymdrechion miloedd lawer o gefnogwyr a gwirfoddolwyr. Dylai'r datblygiadau hyn ennyn balchder ym mhawb sydd wedi cyfrannu a sicrhau'r sawl a allai gyfrannu yn y dyfodol y bydd eu rhoddion yn gwneud gwahaniaeth.

Rydym wedi dod yn bell. Ond gan fod saith miliwn o bobl yn y Deyrnas Unedig a channoedd o filiynau ym mhedwar ban byd yn byw o dan faich clefydau'r galon a chylchrediad y gwaed, mae ffordd bell i fynd o hyd.

Yr Athro Syr Nilesh Samani, Cyfarwyddwr Meddygol y BHF

“

Byddwn ni yn y BHF yn gweithio'n ddiflino i barhau i sicrhau datblygiadau pwysig a fydd yn achub ac yn gwella bywydau pobl sydd â chlefydau'r galon a chylchrediad y gwaed.

Yr Athro Syr Nilesh Samani, Cyfarwyddwr Meddygol y BHF

Cyswllt rhwng y clefydau.

Rydym yn ariannu gwaith ymchwil i bob un o glefydau'r galon a chylchrediad y gwaed a'u ffactorau risg.

Chwyldro sy'n achub bywydau.

Cyn yr 1970au, ychydig yr oeddem yn ei ddeall am drawiad ar y galon. Nid oedd meddyginiaethau i drin trawiad ac roedd y rhan fwyaf o bobl oedd yn cael trawiad yn marw.

Dechreuodd hynny newid pan brofodd gwaith ymchwil trwyadl gan Athro'r BHF Michael Davies fod clot gwaed mewn rhydweli goronaid yn achosi trawiad ar y galon. Aeth ymlaen i baratoi'r ffordd ar gyfer cyffuriau sy'n chwalu clotiau ac fe wnaethom ni helpu i ddangos i'r byd sut y gallent achub bywydau trwy gefnogi'r Uned Gwasanaethau Treialu Clinigol (CTSU) arloesol yn Rhydychen.

Darganfu gwyddonwyr bod pobl â cholesterol uchel y fwy tebygol o gael trawiad ar y galon ond nid oedd yn hysbys a allai cyffuriau leihau'r risg neu beidio. Tua diwedd yr 1980au a chanol yr 1990au, bu Athrawon y BHF Stuart Cobbe a Rory Collins yn rhedeg treialon eang a brofodd bod cymryd statinau, sef cyffuriau sy'n gostwng lefel y colesterol yn y gwaed, yn ddiogel ac yn llesol.

Erbyn hyn, statinau yw'r cyffuriau mwyaf cyffredin a roddir ar bresgripsiwn i bobl sydd mewn perygl o gael clefyd y galon ac amcangyfrifir eu bod yn achub tua 7,000 o fywydau y flwyddyn yn Lloegr yn unig.

Diolch i ddealltwriaeth a thriniaethau modern a seiliwyd ar ddarganfyddiadau a arianwyd gan y BHF, mae tua saith o bob deg o bobl sy'n cael trawiad ar y galon yn dod drwyddi erbyn hyn.

Trawsnëwid gofal dilynol.

Mae ymchwilyr a ariannir gan y BHF wedi newid y ffordd o ofalu am galonau cleifion ar ôl trawiad.

Gall trawiad ar y galon wneud difrod parhaol i gyhyr y galon. Weithiau, mae'r difrod mor ddrwg nes ei fod yn stopio'ch calon rhag pwmpio gwaed o gwmpas y corff yn iawn – cyflwr a elwir yn fethiant y galon. Ar ei waethaf, mae methiant y galon yn waeth na sawl math o ganser am fyrhau bywyd pobl. Ond dangosodd gwaith ymchwil y BHF bod modd lleihau'r difrod tymor hir os rhoddir rhai triniaethau yn syth ar ôl trawiad ar y galon.

Yn 1994, cyhoeddodd Athro'r BHF Stephen Ball a'i gydweithwyr dreial clinigol trawsnewidiol, sef astudiaeth AIRE. Dangosodd fod meddyginiaethau o'r enw atalyddion ACE, a roddwyd i gleifion oedd yn dangos arwyddion methiant y galon yn y dyddiau ar ôl trawiad, yn atal un farwolaeth am bob 18 claf a gafodd y driniaeth.

Dangosodd y treial AIRE fod pobl sy'n cael trawiad ar y galon yn fwy tebygol o wella os cânt atalyddion ACE. Dau ddegawd yn ddiweddarach, maent yn dal yn rhan hanfodol o'r gofal ar ôl trawiad y galon dros y byd.

“

Mae'n hollbwysig cyfyngu ar y difrod a achosir gan drawiad ar y galon. Diolch i waith ymchwil, rydym wedi cymryd camau breision ymlaen ym maes ôl-ofal.

Dr Richard Jabbour, Ymchwilydd

Datgelu

clefyd cudd.

Mae cardiomyopathi hypertroffig (HCM) yn glefyd etifeddol sy'n gwneud i gyhyr y galon dewychu. Gall fod ar aelod o'r teulu heb i neb wybod tan iddo achosi marwolaeth sydyn rhywun sy'n iach fel arall.

Fe wnaethom ni ariannu dau ymchwilydd, yr Athrawon Hugh Watkins a Bill McKenna, i ganfod achos HCM. Roedden nhw ymhlith y cyntaf i ganfod nifer o enynnau diffygiol y tu ôl i'r cyflwr tua dechrau'r 1990au ac maent wedi canfod rhagor wedyn.

Ac yntau'n Athro'r BHF, Hugh Watkins a sefydlodd y gwasanaeth profion genynnol cyntaf ar gyfer HCM ym Mhrydain. Roedd hyn yn golygu bod rhieni, brodyr a chwiorydd a phlant rhywun oedd â'r cyflwr yn gallu canfod a oedd arnyn nhw hefyd, a chael help.

Diolch i'r ymdrechion arloesol hyn, mae profion genynnol ar gyfer HCM a chlefydau eraill ar gyhyr y galon ar gael yn awr ledled Prydain.

“

Fe wnes i drosglwyddo'r cyflwr sydd ar fy nghalon i fy nau fab. Roedd angen trawsblaniad calon arnaf i, ond rydym ni fel teulu'n cymryd rhan mewn gwaith ymchwil. Mae'n rhoi hwb i chi wrth wybod bod pethau'n digwydd, a bod pethau'n edrych yn addawol.

Inderdeep Birk

Ymladd y duedd i wrthod organau.

Yn yr 1980au, bu'r Athro Syr Magdi Yacoub a Syr Terence English, a arianwyd gan y BHF, yn chwarae rhan fawr yn sicrhau bod llawdriniaeth trawsblannu calonnau yn llwyddiant. Erbyn hyn, mae hyd at 200 o oedolion yn y Deyrnas Unedig yn cael trawsblaniad calon bob blwyddyn.

Ond mae perygl i gyrrff y rhai sy'n cael calon newydd ei gwrthod. Mae hyn yn digwydd pan fydd system imiwnedd y corff yn meddwl mai deunydd estron yw'r galon ac yn ymosod arni, fel pe bai'n ymosod ar afiechyd.

Mae Athro'r BHF Federica Marelli-Berg ym Mhrifysgol Queen Mary, Llundain, yn ceisio 'herwgipio' y system imiwnedd i'w hatal rhag ymosod ar y galon a drawsblannwyd. Canolbwynt ei hymchwil yw celloedd T, math o gell imiwnedd sy'n chwarae rhan yn gwrthod organau a drawsblannwyd.

Diolch i waith ymchwil diflino, mae'r tîm wedi canfod 'cod ardal' y galon, sef darn pwysig o wybodaeth y mae ar y celloedd T ei angen er mwyn teithio i'r organ.

Trwy ddeall symudiadau celloedd T, gellid datblygu triniaethau newydd fel bod llawer llai o organau'n cael eu gwrthod, gan achub bywydau.

“

Dychmygwch fyd lle nad yw pobl sy'n cael trawsblaniad calon yn ofni'r posibilrwydd y caiff y galon ei gwrthod. Dyna rwy'n ymdrechu i'w sicrhau.

Athro'r BHF Federica Marelli-Berg, Ymchwilydd

Trwsio calonnau bach.

Bob dydd yn y Deyrnas Unedig, mae tua 12 o fabanod yn cael eu diagnosis â diffyg cynhenid ar y galon.

Yn yr 1970au, datblygodd Athro'r BHF Syr Magdi Yacoub dechneg lawfeddygol i gywiro nam lle mae prif bibellau gwaed babi wedi'u cysylltu â siambrau anghywir y galon. Mae llawfeddygon yn dal i ddefnyddio'r dull hwn heddiw.

Helpodd Athro'r BHF Robert Anderson i wella'r driniaeth trwy fynd ati'n ofalus i fapio anatomeg diffygion ar y galon. Roedd hyn yn help i lawfeddygon beidio â rhoi pwyth mewn man lle gallai darfu ar gylched drydan oedd yn rheoli curiad y galon.

Tan dipyn dros ddegawd yn ôl, roedd ar blant angen llawdriniaeth agored ar y galon i newid falfiau diffygiol. Fe wnaethom ni ariannu gwaith ymchwil yn Ysbyty Great Ormond Street (GOSH) i ddatblygu techneg gyflymach, sy'n achosi llai o straen, i newid falfiau calon, gan roi tiwb mewn pibell waed yng nghesail y forddwyd (groin).

Mae datblygiadau fel hyn, a arianwyd gan y BHF, wedi helpu i sicrhau bod cryn dipyn yn llai o blant yn marw o glefydau cynhenid y galon a bod y rhai sy'n dod trwyddi'n cael gwell ansawdd bywyd

“

Hyd yn oed cyn ei eni, roeddem yn gwybod y byddai angen llawdriniaeth ar galon ein babi i achub ei fywyd. Un o Athrawon y BHF a ddatblygodd y llawdriniaeth a gafodd Nino. O edrych ar ein mab erbyn hyn, mae fel gwyrrth

Nino Doran a'i fam

Atal pobl ifanc rhag cael trawiad ar y galon.

Mae tri degawd o waith ymchwil a ariannwyd gan y BHF wedi troi darganfyddiadau'r labordy'n waith ymarferol sy'n achub bywydau.

Amcangyfrifir bod gorgolesterolemia teuluol (FH) yn effeithio ar hyd at 1 person o bob 250 ac mae'n cael ei drosglwyddo trwy deuluoedd. Mae'n achosi lefelau colesterol peryglus o uchel ac, os na chaiff ei drin, gall wneud i bobl ifanc gael trawiad ar y galon.

Trwy'r 1980au a'r 1990au, bu Athro'r BHF Steve Humphries yn casglu samplau DNA gan bobl ag FH a llwyddodd i ddarganfod y genynnau diffygiol sy'n achosi'r cyftwr. O ganlyniad i'w waith, datblygwyd prawf gwaed y gellir ei ddefnyddio i ganfod genynnau diffygiol mewn cleifion a'u teuluoedd.

Cafodd gwaith ymchwil yr Athro Humphries i 'brofion rhaeadru', sef cynnal profion ar berthnasau agos pobl sydd â genyn diffygiol, ei ymgorffori yn y canllawiau cenedlaethol yn 2008.

Ers 2010, mae'r BHF wedi buddsoddi dros £2 filiwn mewn rhaglen arloesol o brofion genynnol ar gyfer FH. Mae'r gwaith wedi arwain at ddiagnosio dros 2,000 o bobl ag FH a rhoi triniaeth iddynt a allai achub eu bywyd.

“

Mae'n eithriadol bwysig canfod a diogelu teuluoedd sydd mewn perygl o gael trawiad ar y galon. Rwy'n falch o'r hyn y mae fy ymchwil wedi'i gyflawni, ond mae llawer mwy i'w wneud.

Yr Athro Steve Humphries, Ymchwilydd

Gwarchod yr ymennydd.

Mae strôc yn digwydd pan gaiff y cyflenwad gwaed i ran o'r ymennydd ei atal. Mae hyn yn difrodi celloedd yr ymennydd ac, yn aml, mae'r canlyniadau'n ddifrifol iawn.

Os yw rhywun wedi cael strôc a achoswyd gan glot gwaed, weithiau caiff ei drin â chyffuriau chwalu clotiau. Ond pan fydd hyn yn digwydd, mae moleciwlau bach, o'r enw radicalau rhydd, yn gallu teithio i'r rhan o'r ymennydd sydd heb gael digon o waed, a difrodi celloedd yr ymennydd.

Mae'r Athro Giovanni Mann a'i dîm yng Ngholeg y Brenin, Llundain, yn ymchwilio i weld a allai sylfforaffan, moleciwl sydd mewn brocoli, leihau'r difrod a achosir gan radicalau rhydd a gwella'r canlyniadau.

Mae pobl sydd wedi cael strôc yn fwy tebygol o gael dementia fasgwlaidd – clefyd sy'n effeithio ar waith yr ymennydd, fel gallu gwybyddol a'r cof. Nid oes triniaeth hyd yma, ond mae ymchwilyr a ariannir gennym ni yn gweithio i ddod â gobaiith i bobl sydd â'r clefyd hwn.

Mae'r Athro Joanna Wardlaw ym Mhrifysgol Caeredin yn ceisio canfod pobl sydd wedi cael strôc ac a allai fod mewn perygl o gael dementia fasgwlaidd. Gallai'r gwaith hanfodol hwn helpu meddygon i ganfod problemau'n fuan a pharatoi gofal pwrpasol ar gyfer pob claf unigol.

“

Cafodd Russell drawiad ar ei galon yn ei ugeiniau ac yna, 12 mlynedd wedyn, daeth strôc a dwyn ei lais. Does dim modd dad-wneud y difrod i Russell ond mae angen gwaith ymchwil i helpu pobl fel fe sydd â'u bywydau wedi'u troi wyneb i waered.

Rachel Hanford, gwraig Russell

Mynd i'r afael â 'lladdwr mud'.

Mae pwysedd gwaed uchel yn effeithio ar 16 miliwn o bobl yn y Deyrnas Unedig a miliynau'n rhagor ym mhedwar ban byd.

Pan fydd y pwysedd gwaed yn uchel, mae moleciwlau 'drwg' o'r enw radicalau rhydd yn gallu difrodi waliau'r pibellau gwaed.

Gall clotiau ffurfio yn y manau a ddifrodwyd, gan wneud rhywun yn fwy tebygol o gael trawiad ar y galon neu strôc. Nid oes symptomau gan y mwyafrif mawr o bobl sydd â phwysedd gwaed uchel a dyna pam y caiff ei alw'n 'lladdwr mud'.

Mae Athro'r BHF Rhian Touyz yn wyddonydd bydenwog ym maes pwysedd gwaed uchel. Canfu fod ensym o'r enw Nox5 yn rhannol gyfrifol am ryddhau radicalau rhydd ac am y difrod y mae hynny'n ei achosi i bibellau'r gwaed.

Mae'r gwaith arbennig hwn yn helpu ymchwilwyr i ddatblygu triniaethau newydd sy'n gostwng nifer y moleciwlau niweidiol mewn pibellau gwaed, gan wneud pobl yn llai tebygol o gael clefydau'r galon a chylchrediad y gwaed.

“

Mae'n hollol hanfodol ein bod yn deall achosion pwysedd gwaed uchel fel y gallwn leihau'r risg y bydd pobl yn cael clefydau'r galon a chylchrediad y gwaed.

Athro'r BHF Rhian Touyz, Ymchwilydd

Canfod ffactorau risg genynnol.

Yn aml, mae clefyd coronaidd y galon, prif achos trawiad ar y galon, yn rhedeg mewn teuluoedd. Bu gan ein hymchwilyr ni ran hanfodol yn canfod pam, gan baratoi'r ffordd ar gyfer y datblygiad mawr nesaf a fydd yn helpu i roi stop ar y torcalon a achosir gan glefydau'r galon a chylchrediad y gwaed.

Yn yr 1990au, sefydlwyd y Family Heart Study gan Athrawon y BHF Stephen Ball a Syr Nilesh Samani ac fe gasglwyd samplau gwaed gan 2,000 o deuluoedd oedd â hanes o drawiad ar y galon.

Bu dadansoddiad o DNA y gwirfoddolwyr hyn yn sylfaen ar gyfer prosiect rhyngwladol enfawr i ddatrys sefyllfa etifeddol gymhleth clefyd coronaidd y galon o dan arweiniad yr Athro Syr Nilesh Samani ac Athro'r BHF Hugh Watkins.

Canfuwyd 50 o enynnau, pob un ohonynt yn cynyddu'r risg o glefyd y galon ac mae'n bosib mai gan y rhain y mae'r allwedd i strategaethau newydd pwysig i atal neu drin y clefyd.

Mae darganfyddiadau genynnol byd-eang, gyda chymorth y BHF, yn paratoi i gymryd cam enfawr ymlaen i warchod calonnau'r oesoedd a ddêl.

“

Efallai mai darganfod genynnau newydd sy'n achosi clefydau'r galon fydd y cam cyntaf tuag at ganfod triniaethau newydd a allai wella ac achub llawer rhagor o fywydau.

Athro'r BHF Hugh Watkins, Ymchwilydd

Gwrthdroi difrod i bibellau gwaed.

Mae diabetes yn gyflwr gydol oes sy'n effeithio ar bron 3.7 miliwn o bobl yn y Deyrnas Unedig yn unig. Mae'n arwain at lefelau uchel o siwgwr yn y gwaed ac mae hynny'n difrodi leinin y pibellau gwaed.

Mae Athro'r BHF Mark Kearney a'i dîm ym Mhrifysgol Leeds yn benderfynol o ddatblygu triniaethau newydd sy'n trwsio pibellau gwaed pobl sydd â diabetes.

Mae'r tîm yn edrych yn benodol ar y ffordd y mae celloedd pobl sydd â diabetes math 2 yn gwrthsefyll inswlin – hormon sy'n rheoli lefelau'r siwgwr yn y gwaed. Gwelsant fod prinder protein o'r enw IGFBP-1 yn gallu achosi i'r corff wrthsefyll inswlin. Yn awr, mae'r Athro Kearney yn ceisio canfod ffyrdd o wrthdroi'r broblem hon mewn llygod sydd â diabetes math 2.

Yn ogystal, bu'r Athro Kearney a'r Athro Sven Plein yn cydweithio i ddelweddu calonnau pobl sydd â diabetes er mwyn ceisio deall pam y maent yn fwy tebygol o gael methiant y galon.

Bydd y gwaith ymchwil hanfodol hwn yn dangos i feddygon pa driniaethau sydd orau ar gyfer pobl â diabetes a methiant y galon.

“

Mae diabetes, strôc a chlefyd y galon yn gyffredin iawn yn fy ngheulu i. Rwy'n poeni am fy mhentyn, oherwydd bu fy nhad farw'n ifanc iawn. Felly, mae'r ofn hwnnw gyda mi bob amser.

Soma Biswas

Rydym wedi'n hadeiladu ar ddatblygiadau. Trawsblannu calonnau. Cyffuriau chwalo clotiau. Rheolyddion calon. Datblygiadau a seilir ar waith ymchwil meddygol blaengar. Gwaith ymchwil yr ydych chi'n ei ariannu â'ch cyfraniadau.

Mae clefydau'r galon a chylchrediad y gwaed yn lladd 1 o bob 4 o bobl y Deyrnas Unedig.

Maent yn achosi torcalon ar bob stryd. Ond os gallwn ddyfeisio peiriannau i adfywio calonnau, trwsio rhydweiliau babanod bach, creu dyfeisiau bach, bach i gywiro curiad calon, a rhoi calon newydd i rywun - dychmygwch beth a ddaw nesaf.

Rydym yn ymchwilio i holl glefydau'r galon a chylchrediad y gwaed a'u hachosion. Trawiad ar y galon, strôc, dementia fasgwlaidd, diabetes a llawer rhagor. Cysylltiad rhwng pob un, a phob un o dan ein chwyddwydr.

Mae ein gwaith ymchwil ni yn addo gwella a thrin clefydau yn y dyfodol.

Addewid i warchod ein hanwyliaid. Ein plant. Ein rhieni. Ein brodyr. Ein chwiorydd. Ein neiniau a'n teidiau. Ein ffrindiau agosaf.

Chi a'r British Heart Foundation. Gyda'n gilydd, fe wnawn ni guro torcalon am byth.

Curo torcalon am byth.

Curo torcalon oherwydd
 clefydau'r galon
 srôc
 dementia fasgwlaidd
 diabetes