

Exercise and Activity

The Heart Failure Society of America (HFSA) is a non-profit organization of health care professionals and researchers who are dedicated to enhancing quality and duration of life for patients with heart failure and preventing the condition in those at risk. These educational modules have been developed to help patients, their families, and individuals at risk for heart failure understand and cope with the disease. For more information about the Society please visit our web site www.hfsa.org.

www.hfsa.org

Heart Failure Society
of America

Contact Information

Please write down important contact information in the space below. You may also want to share this information with family members and friends.

Doctor Treating Me for Heart Failure:

Name:

Address:

City:

State:

Zip code:

Phone number:

Fax:

E-mail:

Other Important Phone Numbers:

Ambulance, fire department, or emergency services: **911**

Pharmacy:

Other doctors or nurses:

Introduction:

Increasing Your Activity Level

One of most important ways that people with heart failure can maintain their sense of well-being is to keep active. In the past people with heart failure were advised to rest and give up many of their usual activities. But recent research has shown that activity including exercise, work, and sex is healthy and safe for most people with heart failure. Activity can help you feel better, may decrease your symptoms, and may improve your heart's function. By keeping active, you may be able to do more of the things that you enjoy.

Even if you have never been active and are not very confident about your physical ability, you can take steps to become more active. **However, be sure to talk to your doctor or nurse before starting an exercise program or increasing your activity level.**

This module provides information on:

- The benefits of activity.
- Starting and maintaining an activity or regular exercise program.
- How to conserve energy while doing everyday activities.
- Going back to work.
- Sexual activity and heart failure.

It will help you:

- Build up your activity level.
- Do more around the house.
- Make an informed choice about employment.
- Stay sexually active.

Becoming More Active

The key to becoming more active is to do it slowly and gradually. This is especially important if you have not been active on a regular basis, or if you have stopped being active because of illness.

To start, pick a simple aerobic activity that you like. An aerobic activity is one that involves moving the large muscles. A great way to become more active is to start doing activities such as gardening or walking, or resuming hobbies such as fishing or bowling that you may have stopped. Other examples include biking and swimming. It is a good idea to include walking in any activity plan that you develop. Walking is a good choice for many people, because it is easy to start a walking program, and walking is adaptable to many different circumstances.

If you are going to start a more vigorous exercise program to become more physically fit, or if you have more symptoms with activity, be sure to talk to your doctor or nurse. They may want you to do some type of exercise test before you start such a program. This can be as simple as walking under observation or in some cases a more formal exercise test.

You may want to start getting more active in a supervised setting under certain conditions:

- If you or your doctor have any concerns about your abilities.
- If you are really out of shape.
- If you usually have symptoms like shortness of breath or tiredness even when you do mild activity or at rest.

To make it easier to continue with your activity, try to find a place where you can be active indoors such as a local gym or fitness center in addition to your outdoor activities. That way you will not have to skip being active when it is too hot or cold or when it is raining. Find out if the gym or fitness center has an indoor track, swimming pool, or stationary bike you can use. Or arrange to walk at a local mall. Walking outdoors is also great when the weather is pleasant.

The goal for most people with heart failure is to accumulate at least 30 minutes of activity per day on most days of the week. Note that you do not have to be active for 30 minutes in a row to benefit. For example, you can be active for three 10-minute blocks.

Whatever activity you choose, remember to start slowly. Move at a pace that is comfortable for you. You can start being active with as little as 5 minutes a day of walking. This may not seem like much, but it is a good start. Then gradually increase the amount of time you are active each day and the number of days each week. You will be surprised at how much you will be able to do after awhile.

One thing to remember is that the greater the intensity (the more vigorous) your activity, the shorter the time you need to be active to benefit from it. If you do a less intense activity, you can be active for a longer time. For example, walking at a brisk pace is a more intense activity, so you can do it for a shorter time. Gardening and housework are less intense activities, so you can do them for a longer time.

Warming Up and Cooling Down

It is important to spend a few minutes warming up and cooling down before and after each activity session to avoid injuring yourself and stressing your heart. Warming up helps your body and your heart adjust to the increased demands of activity. It also stretches tendons and muscles to avoid cramping. Cooling down allows your heart rate, blood pressure, and other body functions to return to their usual resting levels and brings down your adrenaline level gradually. Most of the problems that people have related to activity occur when they stop the activity suddenly and do not take the time to cool down slowly and correctly.

Warming Up

Spend 5 minutes stretching before you begin an activity or exercise program. Ask your doctor or nurse to suggest specific stretching exercises. When stretching, only do as much as is comfortable for you. Stretching should not be painful. After stretching, slowly increase your rate of activity or exercise during the first few minutes of your routine until you are at your usual level. If at first all you can do is stretch, that is fine and a great way to begin becoming more active.

Another great way to warm up is to walk slowly for 5 minutes.

Cooling Down

The best way to cool down is to slowly decrease the intensity of the activity or exercise you are doing. For example, if you are walking, walk more and more slowly for the last few minutes of your exercise session. Never stop exercising suddenly and just sit, lie down, or stand still. It can make you feel dizzy or lightheaded. End your activity program by doing about 5 minutes of stretching exercises.

Strength Training or Muscle Building

People used to think that only young and healthy athletes did strength training to build up their muscles. But we now know that everyone should stay strong. If you build your muscles, you may have more strength to do your usual activities. For example, you will be able to brush or comb your hair or do other activities that require you to hold your arms over your head more easily.

A safe way for people with heart failure to build up their arm muscles is to learn stretching exercises using the large elastic bands that are commercially available. Ask your doctor or nurse about where to get these and how to use them.

Other Tips and Guidelines for Activity

As you build regular activity into your life, consider the following:

- Get walking shoes that fit comfortably and have good support.
- Wait one hour after a light meal to exercise. Do not exercise on either an empty or a full stomach.
- Avoid activities or exercising outdoors when it is colder than 40°F or warmer than 80°F or on high smog days.
- Always warm up and cool down with stretching and slow walking.
- Do any activity at a slow and steady pace.
- Do not hold your breath when walking, exercising, or doing any kind of physical activity.
- Exercise or do your selected activity at the time of day when you feel most energetic. For most heart failure patients that is the morning
- The day after you are more active, you may feel more tired than usual. Although this is common, make sure you talk to your doctor or nurse if this tiredness lasts longer than a day.
- Consider being active with a partner. Studies have shown that people stick to their activity program and enjoy it more when they have a partner.
- Make sure that you can carry on a conversation while you are doing any activity. If you can not carry on a conversation, you are exercising too hard and need to slow down.

When You Should Not be More Active

Although regular activity is good for you, you should not be more active at certain times. Do not exercise or increase your activities when you:

- Have more shortness of breath at rest or more symptoms than usual.
- Feel exhausted.
- Have a fever, infection, or feel ill.
- Have chest pain.
- Are going through a major change in your medication regimen.

Overexertion

During activity, watch for signs of overexertion that may be due to your heart condition. Signs of overexertion include:

- Shortness of breath that prevents you from completing a sentence.
- Shortness of breath that does not get better when you decrease or stop the activity.
- Dizziness or lightheadedness.
- Chest pain or tightness. Pain in your arms, shoulders, neck, or jaw.
- Irregular heart rate (pulse).
- Unusual or extreme fatigue.
- Severe sweating.
- Nausea, vomiting.

If you have any of these symptoms while being active, slow down. If the symptoms do not get better, stop the activity. Call 911 if your chest pain or other symptoms are not relieved.

Doing More of What You Enjoy

As you become more active, you will notice that you have more energy for activities around the house, hobbies, and other kinds of recreation. Even though staying active is good, you may still find it hard to do as much as you did before. The following tips can help you do more:

- Allow for rest periods during the day.
- Do not wait until you are exhausted to rest. Alternate rest periods with activities, so that you can get more done.
- Use slow and smooth flowing movements during activities. Rushing increases fatigue and discomfort.
- Avoid activities that require quick spurts of energy.
- Use good posture.
- Avoid activities when it is too hot or too cold or immediately after a meal.

If there is a particular activity you want to do on a certain day, plan ahead and schedule it for a time you usually feel at your best. Most people feel more energetic in the morning, but others feel at their best in the afternoon. Listen to your body to figure out when to do a demanding activity.

Other Ways to Conserve Energy So You Can be More Active

If you do everyday activities in ways that conserve energy, you will be able to get more done. Try the following techniques to conserve energy:

- Pull heavy objects instead of pushing them.
- Put a tall stool in the kitchen, so that you can sit while preparing food and cleaning up if you get tired.
- If you are standing while doing an activity, make sure you work at waist level, so that you do not have to reach too high or bend over too low.
- Place heavier objects that you use often at waist level. For example, in the kitchen, place plates and heavy pots or pans on shelves that are at waist level.
- If you have stairs in your house, plan ahead, so you do not need to make as many trips up and down.

Work

There is no reason to stop working just because you have been diagnosed with heart failure. In fact, working can help decrease feelings of isolation and depression. It can also help your finances. At first you may feel that working is impossible, especially if you have a lot of symptoms or have been hospitalized. So, it may be helpful to avoid making long-term decisions about work until your medical therapy is optimized and you are feeling better.

It can be helpful to think about work as a type of physical activity. You may have to increase the number of hours you work slowly to help your body adjust, especially if you have a physically demanding job, or if you have taken time off recently. It may also be necessary to modify your job, so that you can return to it successfully.

If you have a job where you sit a lot of the time, you probably will be able to return to it without many changes. But if you have a job that requires physical labor, you may need to move to a less strenuous one. Similarly, if your job is mentally demanding and stressful, you may have to figure out a way to decrease the stress. If you can not return to your usual job, you might check with your employer to see if you can work part-time or at light duty.

Each person's situation is different. But use the following guidelines to help make decisions about work:

- Postpone going back to work until your symptoms stabilize and your medical therapy has been adjusted to its optimal level.
- Increase your stamina by working on your activity program. Then you will have more energy to do your job.
- If you have had to limit your activities because of heart failure, consider going back to work half time and working up to full time.

You should also talk to your doctor or nurse about returning to work. He or she may want to perform an exercise test that simulates the intensity of your work to see how well you do.

Although many people with heart failure can continue to work in some capacity, some people will not be able to do so. People with severe heart failure who are in the New York Hospital Association (NYHA) class IV usually can not work and may be eligible for disability. (The NYHA classification system is one way to classify a person's heart disease.) If you can not return to work, ask your doctor or social worker about the level and duration of disability. You may be eligible for benefits through either your employer or Social Security.

Sexual Activity

Many people with heart failure wonder if they can still have sex. The answer is yes. Sexual activity is not dangerous to your heart. Although sex may not be as easy as it once was, it can still be rewarding. Just as with any other activity, you should not have sex if you are feeling ill, are very short of breath, or are having chest pains.

To increase your ability to enjoy sex, try the following:

- Talk openly with your partner about each of your sexual needs and concerns.
- Pick a time for sex when you feel rested and comfortable, and are not pressured.
- Avoid sex after eating a big meal or drinking alcohol.
- Have sex in a comfortable room that is not too hot or too cold.
- Use foreplay to help your heart get used to the increased activity level of intercourse.
- Avoid positions in which you support your weight with your arms.
- Have sex in less strenuous positions such as lying on the bottom or with you and your partner lying side by side.

If intercourse is difficult for you, try to find other ways of being physically close and intimate with your spouse or partner. For example, consider:

- Finding other ways to show affection.
- Trying mutual forms of sexual stimulation other than intercourse.
- Increasing nonsexual affection and communication with your spouse or partner.

Also keep in mind that people with heart failure may have problems with sex including decreased sex drive, problems with ejaculation, impotence, or inability to have an orgasm or climax.

If you are having sexual difficulties, do not hesitate to talk with your doctor or nurse. Often your doctor or nurse will not bring up the topic of sex, but you should feel free to bring it up at any time.

Personal Goals

As you read this booklet and try to stay active, think about a personally meaningful goal. For example, you may have given up enjoyable activities such as walking around the neighborhood with your spouse or walking the dog since being diagnosed with heart failure. Or you may have stopped fishing with your family or walking to church on Sunday.

Make plans to do activities that you enjoy and that are meaningful to you using the suggestions in this module. You will feel better both physically and mentally.

Learn More

You can learn more about how to take control of your heart failure by reading the other modules in this series. You can get copies of these modules from your doctor or nurse. Or you can visit the Heart Failure Society of America web site at: www.hfsa.org.

The topics covered in the other modules include:

- Introduction: Taking Control of Heart Failure
- How to Follow a Low-Sodium Diet
- Heart Failure Medicines
- Self-Care: Following Your Treatment Plan and Dealing with Your Symptoms
- Managing Feelings About Heart Failure
- Tips for Family and Friends
- Lifestyle Changes: Managing Other Chronic Conditions
- Advance Care Planning
- Heart Rhythm Problems
- How to Evaluate Claims of New Heart Failure Treatments and Cures

These modules are not intended to replace regular medical care. You should see your doctor or nurse regularly. The information in these modules can help you work better with your doctor or nurse.

Notes:

