

Twiddler's syndrome: a rare complication of pacemaker implantation

Piotr J. Stryjewski¹, Agnieszka Kuczaj², Łukasz Kulak¹,
Jacek Nowak¹, Bohdan Nessler³, Jadwiga Nessler⁴

¹ Department of Cardiology, Chrzanow City Hospital, Chrzanów, Poland

² 2nd Department of Cardiology, Medical University of Silesia, Zabrze, Poland

³ Unit of Medical Rescue, Faculty of Health Sciences, Jagiellonian University Medical College, Kraków, Poland

⁴ Department of Coronary Disease, Institute of Cardiology, Jagiellonian University Medical College, John Paul II Hospital, Kraków, Poland


FIGURE Fluoroscopic image showing the pacemaker with the ventricular lead twisted around it

Correspondence to:
Piotr J. Stryjewski, MD, PhD, Oddział
Kardiologii, Szpital Powiatowy
w Chrzanowie, ul. Topolowa 16,
32-500 Chrzanów, Poland,
phone: +48-32-624-72-37,
fax: +48-32-624-72-58,
e-mail: pstryjewski@o2.pl
Received: February 17, 2014.
Revision accepted:
February 20, 2014.
Published online: February 20, 2014.
Conflict of interest: none declared.
Pol Arch Med Wewn. 2014;
124 (4): 209
Copyright by Medycyna Praktyczna,
Kraków 2014

A 77-year old male patient with arterial hypertension, permanent atrial fibrillation, atherosclerosis, and psycho-organic syndrome was admitted to the hospital because of syncopal episodes occurring over the previous 2 years. A resting electrocardiogram (ECG) showed atrial fibrillation with third-degree atrioventricular block and escape ventricular rhythm of 35 bpm. As a result, a permanent pacemaker was implanted subcutaneously below the left clavicle (VVIR, Sensia Medtronic with an active-fixation bipolar ventricular lead, Medtronic 5076–5058 cm). There have been no complications during pacemaker implantation and periprocedural period. Fluoroscopy confirmed appropriate ventricular lead placement and an ECG revealed proper ventricular stimulation.

Two months after pacemaker implantation, the patient was readmitted to the hospital because

of syncope. Pacemaker interrogation showed complete loss of pacing and sensing in the ventricular lead. The patient was rushed to cardiac catheterization laboratory. Fluoroscopy revealed the pacemaker with a ventricular lead twisted around it (FIGURE). The pacemaker pocket was immediately reopened and the old ventricular lead was removed. A new active-fixation bipolar ventricular lead was inserted. The lead was found to have good sensing and pacing parameters. The pacemaker was fixed on the pectoral muscle with non-absorbable suture. Postoperative hospital stay was uneventful and the patient's condition was good at follow-up visits.

Twiddler's syndrome, first described by Bayliss et al.¹ in 1968, is an uncommon complication of device implantation with a frequency of 0.07% to 4% and mortality rate below 0.1%.^{2,3} The syndrome is more common among elderly, obese, and mentally disordered patients. In most patients, it is diagnosed within the first year of implantation. It is characterized by painless dislodgement of the leads caused by the patient's manipulation of the implanted device. In summary, Twiddler's syndrome is a rare complication of permanent pacemaker implantation with potential life-threatening complications. It may be prevented by ensuring the active fixation of the pacemaker leads.

REFERENCES

- 1 Bayliss CE, Beanlands DS, Baird RJ. The pacemaker-twiddler's syndrome: a new complication of implantable transvenous pacemakers. *Can Med Assoc J.* 1968; 99: 371-373.
- 2 Fahraeus T, Hijer CJ. Early pacemaker Twiddler syndrome. *Europace.* 2003; 5: 279-281.
- 3 Pescariu, S, Sosdean R. Complications of Cardiac Implantable Electronic Devices (CIED). In: Kibos AS, Knight BP, Essebag V, et al. *Cardiac Arrhythmias.* London, United Kingdom: Springer London; 2014: 639-651.