He also wants to know if his brother's heart can recover. What would you tell him?

Heart recovery after myocardial infarction (MI) would depend upon the degree of injury and underlying cause of the MI. “When coronary blood flow is interrupted for an extended period of time, myocyte necrosis occurs”….”Cardiac cells can withstand ischemic conditions for about 20 minutes before cellular death takes place” (McCance & Huether, 2006, pg. 1111). The areas affected will be replaced with scar tissue that results in ineffective cardiac contraction and relaxation of the heart muscle. Healing of the heart muscle begins soon after a heart attack and takes about eight weeks. Just like a skin wound, the heart's wound heals and a scar will form in the damaged area. But, the new scar tissue does not contract or pump as well as healthy heart muscle tissue. So, the heart's pumping ability is lessened after a heart attack. The amount of lost pumping ability depends on the size and location of the scar (WebMD, 2007) Total occlusion of the vessel for more than 4-6 hours results in irreversible myocardial necrosis, but reperfusion within this period can salvage the myocardium and reduce morbidity and mortality (E-medicine, 2007).

MI may be associated with a mortality rate as high as 30%, with more than half of deaths occurring in the prehospital setting. Prognosis is highly variable and depends on a number of factors related to the timing and nature of intervention, success of the intervention (ie, infarct size), and post-MI management.

Better prognosis is associated with factors including the following (Medicine 2007):

· Successful early reperfusion

· Preserved LV function

· Short-term and long-term treatment with beta-blockers, aspirin, and ACE inhibitors

· Poorer prognosis is associated with the following:

· Delayed or unsuccessful reperfusion

· LV function is the strongest predictor of outcome in the post-MI patient.

· Ventricular dysrhythmias

· Recent experience with amiodarone suggests that it may improve long-term mortality in survivors of MI with ectopy and ventricular tachycardia.

Cardiac Rehab helps with recovery and reduces depression that often occurs foloowing an MI. Exercise and group work is involved (WebMD, 2007)

The only abnormality to date is ECG evidence of left ventricular hypertrophy (LVH). You are not surprised, as last visit you checked Mr. H.'s blood pressure (BP) and it was 180/100. What are signs and symptoms you might see?

Left-sided or left ventricular (LV) heart failure involves the heart's left ventricle (lower chamber). Oxygen-rich blood travels from the lungs to the left atrium, then on to the left ventricle, which pumps it to the rest of the body. Because this chamber supplies most of the heart's pumping power, it's larger than the others and essential for normal function.

If the left ventricle loses its ability to contract normally (called systolic failure), the heart can't pump with enough force to push enough blood into circulation. If the ventricle loses its ability to relax normally (diastolic failure) because the muscle has become stiff, the heart can't properly fill with blood during the resting period between each beat. This is an important distinction because the drug treatments for each type of failure are different.

In either case, blood coming into the left chamber from the lungs may "back up," causing fluid to leak into the lungs. (The technical term for this is pulmonary edema.) Also, as the heart's ability to pump decreases, blood flow slows down, causing fluid to build up in tissues the body (edema). This excess fluid or congestion explains the term congestive heart failure, which you've probably heard before (American Heart Association, 2007).

References

Web MD (2007). Retrieved Oct 30,2007

http://www.webmd.com/heart-disease/heart-disease-heart-attacks
E-Medicine (2007). Myocardial Infarction Retrieved Oct 30, 2007

http://www.emedicine.com/EMERG/topic327.htm

American Heart Association (2007) Retrieved Oct 30, 2007

http://www.americanheart.org/presenter.jhtml?identifier=337
