CALL

HEART ATTACK

Know the symptoms.

Take action.

Don't Take a Chance With a Heart Attack: Know the Facts and Act Fast

One evening I felt pressure in my chest and tingling down both arms. I just didn't think I could be having a heart attack. I didn't expect it to happen to me. The next morning, I still had a strange sensation in my chest. I called the doctor and was sent to the hospital. Considering how many first heart attacks are fatal, I was lucky to be alive the following morning to seek medical help.

Ann Steigler's Story

ore than 1 million people in the United States have heart attacks each year. Many of them don't act quickly enough to make it to the hospital on time for help. When a heart attack happens, delay in treatment can be deadly. Learn the warning symptoms of a heart attack, and know the single most important thing you can do to save a life: call 9–1–1 immediately for emergency medical care.

What Is a Heart Attack and Who Is At Risk?

A heart attack happens when blood flow to the heart suddenly becomes blocked and the heart can't get oxygen. If not treated quickly, the heart muscle fails to pump and begins to die.

Heart attacks most often occur as a result of coronary heart disease (CHD), also called coronary artery disease. Certain risk factors make it more likely that you will develop CHD and

Of the people who die from heart attacks, about half die within an hour of their first symptoms and before they reach the hospital.

have a heart attack. Major risk factors for a heart attack that you can control include smoking, overweight and obesity, high blood pressure, high cholesterol, diabetes, an unhealthy diet, and lack of physical activity. Risk factors that you can't control include a family history of early heart disease and increasing age. Talk to your health care provider to find out whether you are at risk for a heart attack.

Know the Symptoms of a Heart Attack

Many people aren't sure what's wrong when they are having symptoms of a heart attack. Some of the most **common warning symptoms** of a heart attack for **men and women** are:

- Chest pain or discomfort. Most heart attacks involve discomfort in the center or left side of the chest. The discomfort usually lasts for more than a few minutes or goes away and comes back. It can feel like pressure, squeezing, fullness, or pain. It also can feel like heartburn or indigestion.
- Upper body discomfort. You may feel pain or discomfort in one or both arms, the back, shoulders, neck, jaw, or upper part of the stomach (above the belly button).
- Shortness of breath. This may be your only symptom, or it may occur before or along with chest pain or discomfort. It can occur when you are resting or doing a little bit of physical activity.

Other Possible Symptoms of a Heart Attack

Pay attention to these other possible symptoms of a heart attack:

- Breaking out in a cold sweat
- Feeling unusually tired for no reason, sometimes for days (especially if you are a woman)
- Nausea (feeling sick to the stomach) and vomiting
- Light-headedness or sudden dizziness
- Any sudden, new symptoms or a change in the pattern of symptoms you already have (for example, if your symptoms become stronger or last longer than usual)

Minutes Matter! Call 9–1–1.

- If you think you might be having a heart attack (even if you're not sure), call 9–1–1 immediately. Don't wait!
- Quick treatment can save your life when in doubt, check it out.
- Remember, the first minutes matter when you are having a heart attack.

Heart Attacks Don't Always Cause Common Symptoms

Not all heart attacks begin with the sudden, crushing chest pain often seen on TV or in the movies, or other common symptoms such as chest discomfort. The symptoms of a heart attack can vary from person to person. Some people can have few symptoms and are surprised to learn they've had a heart attack. If you've already had a heart attack, your symptoms may not be the same for another one. It is important for you to know the most common symptoms of a heart attack and also remember these facts:

- Heart attacks can start slowly and cause only mild pain or discomfort. Symptoms can be mild or more intense and sudden. Symptoms also may come and go over several hours.
- People who have high blood sugar (diabetes) may have no symptoms or very mild ones.
- The most common symptom, in both women and men, is chest pain or discomfort. But women also are somewhat more likely to have shortness of breath, nausea and vomiting, unusual tiredness (sometimes for days), and pain in the back, shoulders, and jaw.

Quick Action Can Save Your Life: Call 9–1–1

Any time you think you might be having heart attack symptoms or a heart attack, don't ignore it or feel embarrassed to call for help. Call 9–1–1 for emergency medical care, even if you are not sure whether you're having a heart attack. Here's why:

- Acting fast can save your life.
- An ambulance is the best and safest way
 to get to the hospital. Emergency medical
 services (EMS) personnel can check how
 you are doing and start life-saving medicines
 and other treatments right away. People
 who arrive by ambulance often receive faster
 treatment at the hospital.
- ◆ The 9-1-1 operator or EMS technician can give you advice. You might be told to crush or chew an aspirin if you're not allergic, unless there is a medical reason for you not to take one. Aspirin taken during a heart attack can limit the damage to your heart and save your life.
- ◆ Every minute matters. Never delay calling 9-1-1 to take aspirin or do anything else you think might help.

What To Write Down and Keep in a Handy Place

- Medicines you are taking and medicines you can't take because you are allergic.
- Important phone numbers, including those of your health care provider and the person who should be contacted if you go to the hospital.

- Your heart may stop beating during a heart attack. EMS technicians have the training and equipment needed to treat you if this happens.
- If you are unable to reach 9–1–1, have someone else drive you to the hospital right away.
 Don't drive yourself to the hospital. You can cause a car accident if your symptoms worsen.
- When given quickly, medicines and other treatments can stop a heart attack.

Action Steps To Take Now—Before a Heart Attack Happens

Work out an emergency heart attack action plan with your spouse or someone else close to you so you will know what to do if a heart attack occurs. This is especially important if you are at high risk for a heart attack or have already had one. Steps you can take now include:

- During a routine office visit, talk to your doctor or health care provider about your risk for a heart attack. Find out now whether you can take aspirin if you have heart attack symptoms in the future.
- Write down important information to share with EMS and hospital staff in case of a medical emergency. (See box, What To Write Down and Keep in a Handy Place.)
- Put your written information in a handy place and tell someone else where it is. Share it with family, coworkers, and neighbors, and always keep it with you.
- Consider taking part in a research study (clinical trial) if you've had or are at risk for a heart attack. Research supported by the National Heart, Lung, and Blood Institute (NHLBI) has uncovered some of the causes of heart diseases and conditions, as well as ways to prevent or treat them.

To Learn More

The NHLBI provides information on the prevention and treatment of heart disease and offers publications on heart health and heart disease.

NHLBI Health Information Center

P.O. Box 30105

Bethesda, MD 20824-0105

Phone: 301-592-8573 • TTY: 240-629-3255 • E-mail: NHLBlinfo@nhlbi.nih.gov

Fax: 301-592-8563 • Web site: www.nhlbi.nih.gov

NHLBI Health Topics—Related Articles

Heart Attack

www.nhlbi.nih.gov/health/health-topics/topics/heartattack

Coronary Heart Disease Risk Factors

www.nhlbi.nih.gov/health/health-topics/topics/hd

Heart Disease in Women

www.nhlbi.nih.gov/health/health-topics/topics/hdw

Clinical Trials

www.nhlbi.nih.gov/health/health-topics/topics/clinicaltrials

U.S. Department of Health and Human Services

Office on Women's Health

Make the Call. Don't Miss a Beat. Campaign

www.womenshealth.gov/heartattack

National Women's Health Information Center

Phone: 1-800-994-WOMAN • TDD: 1-888-220-5446 • Web site: www.womenshealth.gov

http://millionhearts.hhs.gov/index.shtml

U.S. Department of Health and Human ServicesNational Institutes of Health

MAKE THE CA

WOMENSHEALTH.GOV/HEARTATTACK

NIH Publication No. 11-7791 December 2011