Mr. H wants to know if atherosclerosis is only a problem in the heart. What would you tell him? How will he know if he has peripheral artery disease? Carotid artery disease?

Atherosclerosis is a “form of arteriosclerosis in which the thickening and hardening of the vessel is caused by the accumulation of lipid-laden macrophages within the arterial wall with leads to the formation of a lesion called a plaque” (Brashers, 2007). Atherosclerosis is a pathologic process that affects the vascular systems throughout the body and can result in ischemia of the affected limbs. It is the leading contributor to coronary artery disease and cerebrovascular disease. Signs and symptoms result from inadequate perfusion of oxygen to tissues due to the obstruction of the blood vessels. Partial obstruction of the vessel may lead to transient ischemic events. Increasing obstruction may lead to tissue infarction. Any part of the body will become ischemic if the blood supply is compromised by atherosclerosis. Symptoms from one area of the body may indicate a risk for disease in another body part.

Peripheral artery disease (PAD) is the atherosclerotic disease of the limbs, especially the lower extremities. PAD is for the most part asymptomatic, therefore diagnosis will have to involve a careful history and physical examination that will focus on looking for atherosclerotic disease.

Carotid artery disease occurs when the major arteries in your neck become narrowed or blocked. Carotid artery disease may not cause symptoms in its early stages. Unfortunately, the first sign of carotid artery disease could be a stroke or a transient ischemic attack (TIA). Symptoms of a TIA usually last for a few minutes to 1 hour and include:

	
	•
	Feeling weakness, numbness, or a tingling sensation on one side of your body, for example, in an arm or a leg

	
	•
	Being unable to control the movement of an arm or a leg

	
	•
	Losing vision in one eye (many people describe this sensation as a window shade coming down)

	
	•
	Being unable to speak clearly

References:

Brashers, V.L. (2007). Alterations of cardiovascular function. From McCance K.L, Huether, S.E. (2007). Pathophysiology: The Basis for Disease in Adults and Children, pp. 1081-1086.
The Society for Vascular Surgery (2005). Carotid Artery Disease, Stroke, Transient Ischemic Attacks (TIAs). Vascular Web. Retrieved on February 22, 2008 from http://www.vascularweb.org/patients/NorthPoint/Carotid_Artery_Disease.html.

