

Heart Disease and Your Patient's Health

**Satellite Conference and Live Webcast
Wednesday, March 10, 2010
2:00 - 4:00 p.m. Central Time**

Produced by the Alabama Department of Public Health
Video Communications and Distance Learning Division

Faculty

**Michelle Crumbley, RN, BSN
Cardiac Rehabilitation Staff Nurse**

**Tracy Edwards, RT(R)
Diagnostic Educator**

**Maria Huck, RN, BSN
Cardiac Rehabilitation Charge Nurse**

**Baptist Medical Center South
Montgomery, Alabama**

Objectives

- **Recognize heart attack symptoms and name actions to take**
- **List two different heart conditions**
- **Describe signs and symptoms of heart conditions**
- **Describe tests used to diagnose heart conditions**

Objectives

- **Name treatment options for heart conditions**
- **State which symptoms need to be reported to the nurse**
- **Describe heart disease progression and disability**

Heart Attack (Myocardial Infarction)

- **According to the AHA Myocardial Infarction is defined as death or damage to part of the heart muscle due to an insufficient blood supply**

Heart Attack (Myocardial Infarction)

- **When the coronary arteries that supply blood to the heart muscle become blocked a heart attack (MI) occurs**
 - **This blockage will cause permanent damage to the heart**

Signs and Symptoms of a Heart Attack

- Pain or discomfort in the jaw, neck, back, or stomach
- Feeling weak, light-headed or faint
- Chest pain or discomfort

Signs and Symptoms of a Heart Attack

- Discomfort in the center of the chest that lasts more than a few minutes, or that goes away and comes back
- Also can be described as uncomfortable pressure, squeezing, fullness or pain

Signs and Symptoms of a Heart Attack

- Pain or discomfort in arms or shoulders
- Shortness of breath with or without chest discomfort
- Other signs to look for include
 - Breaking out in a cold sweat
 - Nausea

Signs and Symptoms of a Heart Attack

- **NOTE:** Some people may have a heart attack with out having ANY symptoms

Action to Take If an MI Is Suspected

- If you recognize any sign or symptom of an MI you should respond quickly and properly
- **DON'T HESITATE**
- If you suspect an MI or think you may be having one you **MUST** immediately call 911 or your emergency number

Take Action

- Nitroglycerin is classified as a vasodilator
- *Indication*
 - Treatment & prevention of angina, blood pressure control in preoperative hypertension, treatment of CHF & MI

Take Action

- **Action**
 - Increases coronary blood flow by dilating coronary arteries
- If the person's suspected of having an MI has been prescribed Nitroglycerin, give as instructed while awaiting EMS

Take Action

- Aspirin (ASA) is classified as an antiplatelet agent, analgesic, & antipyretic
- **Indication**
 - Prophylaxis of MI, CVA, TIA, & unstable angina

Take Action

- **Action**
 - Inhibits prostaglandin production, producing analgesia
 - Prevention of platelet aggregation
- Give ASA if recommend by a DOCTOR or EMS during possible MI
- Remember if MI is suspected and ASA is given it must be chewed

CPR

- If necessary be ready to perform CPR until EMS arrives

Heart Conditions

- Coronary Artery Disease (CAD)
- Congestive Heart Failure (CHF)
- Irregular Rhythms
 - Arrhythmias / Dysrhythmias
 - Bradycardia
 - Tachycardia

Coronary Artery Disease

- Coronary Artery Disease (CAD) is the result of atherosclerosis on the walls of the coronary arteries
- CAD is the most common type of heart disease
- CAD occurs when a fatty material called plaque (plak) builds up on the inner walls

Coronary Artery Disease

- Plaque causes the coronary arteries to become narrow and stiff
- This leads to a decrease in the amount of oxygen rich blood getting to the heart muscle causing a symptom of CAD called Angina

Coronary Artery Disease

- Angina
 - Area of pain or discomfort that occurs when an area of the heart muscle doesn't get enough oxygen-rich blood
- 3 types
 - Stable
 - Unstable
 - Variant

Coronary Artery Disease

Coronary Artery Disease

- Stable Angina
 - Most Common
 - Occurs when heart is working harder than usual
 - Normal rhythm pattern
 - Usually subsides once heart has rested

Coronary Artery Disease

- Unstable Angina
 - Does not follow a pattern
 - Occurs with or without exertion
 - Not relieved by rest or medicine
 - Very dangerous and needs emergency treatment

Coronary Artery Disease

- Variant (Prinzmetal's) Angina
 - Rare and occurs at rest
 - Severe pain usually occurs between midnight and early AM
 - Usually relieved by medicine

CAD Risk Factors

- Risk factors include
 - Uncontrolled hypertension
 - Smoking
 - Stress
 - High fat diet
 - Sedentary lifestyle
 - Uncontrolled obesity
 - Diabetes Mellitus

CAD Risk Factors

- Uncontrollable risk factors
 - Male
 - Age
 - Family history

Congestive Heart Failure

- CHF is defined as the heart isn't pumping blood as it should
- CHF doesn't mean that the heart has stopped beating
- CHF Symptoms usually develop over weeks and months as the heart becomes weaker it pumps less blood than the body needs

Congestive Heart Failure

- When the heart muscle is not pumping enough blood then the blood will back up into the veins
- Fluid builds up causing swelling in the feet, ankles and legs called Edema
- Fluid may also build up in the lungs
 - Pulmonary Edema

Congestive Heart Failure

- Signs and Symptoms
 - Shortness of breath
 - Especially when lying down
 - Tired, run-down feeling
 - Swelling in the feet, ankles and legs
 - Increased weight
 - Because of fluid buildup
 - Confusion or can't think clearly

Congestive Heart Failure

- CHF can be a result of
 - CAD (blockage not allowing enough blood to flow to the heart)
 - Post MI (damaged heart muscle)
 - Increased blood pressure
 - Heart valve disease
 - Disease of the heart muscle
 - Infection

Congestive Heart Failure

Normal foot

Foot with edema

Irregular Heart Rhythms

- **NORMAL HEART RATE = 60 – 100 Bpm**
- **An arrhythmia (or dysrhythmia) is an abnormal rhythm of the heart**
- **Arrhythmias are problems that affect the electrical system of the heart muscle, producing abnormal heart rhythms**

Irregular Heart Rhythms

- They can also cause the heart to pump less effectively
- It may feel like a temporary pause and be so brief that it doesn't change your overall heart rate

Irregular Heart Rhythms

- **Causes of Arrhythmias**
 - Many arrhythmias have no known cause
- **Risk Factors**
 - CAD
 - Increased BP
 - Diabetes

Irregular Heart Rhythms

- Smoking
- Excessive alcohol / caffeine
- Drug abuse
- Stress

Irregular Heart Rhythms

- **Bradycardia = HR <60 Bpm**
- **Treatment is not usually required unless symptoms of**
 - Fatigue
 - Dizziness
 - Lightheadedness
 - Fainting or near-fainting spells

Irregular Heart Rhythms

- Bradycardia

Irregular Heart Rhythms

- Tachycardia = >100 Bpm
 - Can reduce the heart's ability to pump, causing shortness of breath, chest pain, lightheadedness or loss of consciousness
 - If severe, it can also cause heart attack or death

Irregular Heart Rhythms

- Tachycardia

Irregular Heart Rhythms

- Treatments
 - Lifestyle changes
 - Medicine to control HBP, CAD, and CHF
 - Anticoagulants to reduce the risk of blood clots and stroke
 - Pacemaker insertion

Irregular Heart Rhythms

- Implanted Cardiac Defibrillator (ICD)
- Cardiac Ablation
- Surgery

Tests

- Vital Signs
 - Temperature
 - Heart Rate (Pulse)
 - Blood Pressure
 - Respiratory Rate

Tests

Tests

- **Echocardiogram**
 - A test in which ultrasound is used to examine the heart
 - 2-D Echo is capable of displaying a cross-sectional "slice" of the beating heart, including the chambers, valves and the major blood vessels that exit from the left and right ventricle

Tests

- **Chest x-ray**
- **Lab tests**
 - Cardiac enzymes
 - Cholesterol
 - BNP (B-type Natriuretic Peptide)

Tests

- **Heart catheterization**
- **Stress test**
 - Exercise stress test
 - Nuclear stress test

Treatment Options

- **Angioplasty and Stent**
 - Angioplasty opens blocked arteries and restores normal blood flow in areas of an artery where atherosclerosis had formed
 - The Stent acts as scaffolding to keep the artery open once the balloon has been deflated and removed

Treatment Options

Stent insertion

Stent expansion

Stent remains in coronary artery

ADAM.

Treatment Options

- **Coronary Artery Bypass Graft Surgery**
 - This is a type of heart surgery
 - Sometimes called CABG ("cabbage")

Treatment Options

- The surgery reroutes, or "bypasses," blood around clogged arteries to improve blood flow and oxygen to the heart
- Surgeons take a segment of a healthy blood vessel from another part of the body and make a detour around the blocked part of the coronary artery

Treatment Options

Treatment Options

- **Valve Replacement or Repair**
 - Heart valve problems make the heart work too hard and can lead to heart failure
 - In some cases, valves
 - Don't open enough
 - Don't let enough blood flow through

Treatment Options

- Don't close properly and let blood leak where it shouldn't
- **Mitral Valve Prolapse**

Treatment Options

Treatment Options

- **Pacemaker**
 - A pacemaker is a small device that's placed in the chest or abdomen to help control abnormal heart rhythms
 - This device uses electrical pulses to prompt the heart to beat at a normal rate

Treatment Options

Treatment Options

- **AICD**
 - An implantable cardioverter defibrillator (AICD) is a device that is implanted in the chest to monitor for and, if necessary, correct episodes of rapid heartbeat

Treatment Options

- If the heartbeat gets too fast (ventricular tachycardia), the AICD will stimulate the heart to restore a normal rhythm (anti-tachycardia pacing)
- In cases where the heartbeat is so rapid that the person may die (ventricular fibrillation), the AICD will also give an electric shock (defibrillation) to “reset” heartbeat

Treatment Options

Treatment Options

- **Cardiac rehabilitation**
 - Cardiac rehabilitation is a medically supervised program to help heart patients recover quickly and improve their overall physical, mental and social functioning
 - The goal is to stabilize, slow or even reverse the progression of cardiovascular disease, thereby reducing the risk of heart disease, another cardiac event or death

Symptoms to Watch For

- Shortness of breath
- Swelling in feet or ankles
- Extreme tiredness (unusual for patient)
- Daily weight gain of greater than 2 pounds
- Weekly weight gain of greater than 5 pounds

Heart Disease

- Progression
- Disability