Mr. H. should be aware of the following symptoms as these could be indicative that he is having a heart attack:
The pain of a heart attack can feel like bad heartburn. These signs may be intermittent initially. You may be having a heart attack if you:
· Feeling of pressure, heaviness, or burning in the chest, especially with increased activity
· Shortness of breath, sweating, weakness, fatigue

· Nausea, indigestion

· Anxiety and fear

As a myocardial infarction develops, the following manifestations become more evident:

· Pain: Sudden substernal chest pain that radiates to the left arm, shoulder, jaw or neck is the hallmark of myocardial infarction. The pain is usually described as severe, steady, and crushing, and no relief occurs with rest or vasodilators.

In some cases, pain is not present (silent myocardial infarction) or is interpreted as gastric discomfort. Women often indicate a milder pain, more like indigestion;
· Pallor and diaphoresis, nausea, dizziness and weakness, and dyspnea;

· marked anxiety and fear;

· Hypotension is common, and the pulse is rapid and weak as cardiac output decreases and shock develops; and

· Low-grade fever develops.

People should not ignore the pain or discomfort. If you think you are having heart problems or a heart attack, get help immediately..If the infarction has resulted from an embolus, there has been no opportunity for collateral channels to develop, and therefore the infracted area usually will be larger. It is important to seek a diagnosis and medical care as soon as these signs occur to prevent permanent heart damage or death. If thrombolytic therapy is administered within 20 minutes of the onset, blood flow can be restored, and no permanent damage occurs in the heart. Many paramedic teams can now administer fibrinolytic drugs, saving many lives. Defibrillators may be found in many public buildings to be used in event of cardiac arrest. Likewise, immediate bypass surgery may also minimize damage.

 References
Gould, B. (2006). Pathophysiolgy For The Health Professions 3rd ed. Philadelphia,PA: Elsevier.
McCance, K.L., & Huether, S.E. (2006). Pathophysiology: The biologic basis for disease

in adults and children. (5th ed.). Mosby. St. Louis, MS.
 Price, S., & Wilson, L. (2003). Pathophysiology: Clinical Concepts Of Disease Process(6th ed.)

. St Louis,MS: Mosby.
