

Brain Attack

Developed By:

James R. Ginder, MS, NREMT, PI, CHES

Health Education Specialist

Hamilton County Health Department

www.hamiltoncounty.in.gov

The Reader Will Be Able To...

- Describe what a stroke is.
- List three risk factors of a stroke.
- Recall three symptoms of a stroke.
- Explain how to perform a FAST stroke exam.

Stroke Information...

- Stroke is the third leading cause of death in the United States. About 137,000 Americans die of stroke every year. (CDC)
- When a stroke happens, it is important to recognize the symptoms, call 9-1-1 right away, and get to a hospital quickly.

What Is A Stroke?

- A stroke, sometimes called a brain attack, occurs when a clot blocks the blood supply to the brain or when a blood vessel in the brain bursts.

Types Of Stroke...

■ Ischemic Stroke:

- About 85% of all strokes are ischemic, in which blood flow to the brain is blocked by blood clots or fatty deposits called plaque in blood vessel linings.

■ Hemorrhagic Stroke:

- The most common type of hemorrhagic stroke. It occurs when an artery in the brain bursts, flooding the surrounding tissue with blood.

Types Of Stroke...

- **Subarachnoid hemorrhage:**
 - Bleeding in the area between the brain and the thin tissues that cover it.
- **Transient ischemic attack (TIA):**
 - Is a "warning stroke" or a "mini-stroke" that results in no lasting damage.
 - Recognizing and treating TIAs immediately can reduce your risk of a major stroke.

Risk Factors For Stroke...

- **Family history:**

- Your stroke risk is greater if a parent, grandparent, sister or brother has had a stroke. .

- **Age:**

- The chance of having a stroke approximately doubles for each decade of life after age 55. While stroke is common among the elderly, a lot of people under 65 also have strokes.

Risk Factors For Stroke...

■ Gender:

- Stroke is more common in men than in women. In most age groups, more men than women will have a stroke in a given year.
- However, more than half of total stroke deaths occur in women. At all ages, more women than men die of stroke.
- Use of birth control pills and pregnancy pose special stroke risks for women.

Risk Factors For Stroke...

■ Race and ethnicity:

- African Americans have a much higher risk of death from a stroke than Caucasians do.
- This is due to African Americans having a higher incidence of high blood pressure, diabetes and obesity.

Risk Factors For Stroke...

■ High blood pressure:

- Can greatly increase your risk for stroke.
- Smoking cigarettes, eating a diet high in salt, and drinking too much alcohol can all raise your blood pressure.

■ High blood cholesterol:

- Can build up fatty deposits (plaque) on blood vessel walls.
- The deposits can block blood flow to the brain, causing a stroke.
- Diet, exercise, and family history affect blood cholesterol levels.

Blood Pressure Readings...

Blood Pressure Category	Systolic mm Hg (upper #)		Diastolic mm Hg (lower #)
Normal	less than 120	and	less than 80
Prehypertension	120 – 139	or	80 – 89
High Blood Pressure (Hypertension) Stage 1	140 – 159	or	90 – 99
High Blood Pressure (Hypertension) Stage 2	160 or higher	or	100 or higher
<u>Hypertensive Crisis</u> (Emergency care needed)	Higher than 180	or	Higher than 110

Source: American Heart Association

Total Cholesterol Levels...

Levels	Risk
Less than 200 mg/dL	Ideal
200 mg/dL-239 mg/dL	Borderline
240 mg/dL-Higher	High

Source: American Heart Association
National Heart, Lung, and Blood Institute

Risk Factors For Stroke...

■ Heart disease:

- Coronary artery disease (CAD) increases your risk because a fatty substance called plaque blocks the arteries that bring blood to the heart.
- Other heart conditions, such as heart valve defects, irregular heartbeat and enlarged heart chambers, can cause blood clots that may break loose and cause a stroke.

Risk Factors For Stroke...

■ Peripheral artery disease:

- Is the narrowing of blood vessels carrying blood to leg and arm muscles.
- It's caused by fatty buildups of plaque in artery walls.
- People with peripheral artery disease have a higher risk of carotid artery disease, which raises their risk of stroke.

Risk Factors For Stroke...

■ Diabetes:

- High blood sugar tends to occur with high blood pressure and high cholesterol.

■ Overweight and obesity:

- Being overweight or obese can raise total cholesterol levels, increase blood pressure, and promote the development of diabetes.

Risk Factors For Stroke...

■ Carotid or other artery disease:

- The carotid arteries in your neck supply blood to your brain.
- A carotid artery narrowed by fatty deposits from atherosclerosis (plaque buildups in artery walls) may become blocked by a blood clot.
- Carotid artery disease is also called carotid artery stenosis.

Risk Factors For Stroke...

■ Sickle cell disease:

- This is a genetic disorder that mainly affects African-American and Hispanic children.
- "Sickled" red blood cells are less able to carry oxygen to the body's tissues and organs.
- These cells also tend to stick to blood vessel walls, which can block arteries to the brain and cause a stroke.

Risk Factors For Stroke...

- **Previous stroke or transient ischemic attack (TIA):**
 - The risk of stroke for someone who has already had one is many times that of a person who has not.
 - Transient ischemic attacks (TIAs) are "warning strokes" that produce stroke-like symptoms but no lasting damage.
 - TIAs are strong predictors of stroke.

Risk Factors For Stroke...

■ Tobacco Use:

- Smoking injures blood vessels and speeds up the hardening of the arteries. The carbon monoxide in cigarette smoke reduces the amount of oxygen that your blood can carry.
- Secondhand smoke can increase the risk of stroke for nonsmokers.

■ Alcohol Use:

- Drinking too much alcohol raises your blood pressure, which increases the risk for stroke. It also increases levels of triglycerides, a form of cholesterol, which can harden your arteries.

Risk Factors For Stroke...

- **Physical Inactivity:**
 - Not getting enough exercise can make you gain weight, which can lead to increased blood pressure and cholesterol levels. Inactivity also is a risk factor for diabetes.

Risk Factors For Stroke...

■ Drug abuse:

- Drug addiction is often a chronic relapsing disorder associated with a number of societal and health-related problems.
- Drugs that are abused, including cocaine, amphetamines and heroin, have been associated with an increased risk of stroke.
- Strokes caused by drug abuse are often seen in a younger population.

How To Lower Your Risk...

■ Eat a healthy diet:

- Choosing healthful meal and snack options can help you avoid stroke and its complications.
- Be sure to eat plenty of fresh fruits and vegetables.
- Eating foods low in saturated fat and cholesterol and high in fiber can help prevent high blood cholesterol.
- Limiting salt or sodium in your diet can also lower your blood pressure.

How To Lower Your Risk...

- **Maintain a healthy weight:**

- Being overweight or obese can increase your risk for stroke.

- **Be active:**

- Physical activity can help you maintain a healthy weight and lower cholesterol and blood pressure.
- The Surgeon General recommends that adults should engage in moderate-intensity exercise for at least 30 minutes on most days of the week.

How To Lower Your Risk...

- **Don't smoke:**

- Cigarette smoking greatly increases your risk for stroke.

- **Limit alcohol use:**

- Avoid drinking too much alcohol, which causes high blood pressure.

How To Lower Your Risk...

- **Have your cholesterol checked:**
 - Your health care provider should test your cholesterol level every year.
- **Monitor your blood pressure:**
 - High blood pressure has no symptoms, so be sure to have it checked on a regular basis.
- **Manage your diabetes:**
 - If you have diabetes, closely monitor your blood sugar levels.

How To Lower Your Risk...

- **Take your medicine:**
 - If you're taking medication to treat high cholesterol, high blood pressure, or diabetes, follow your doctor's instructions carefully.
 - Always ask questions if you don't understand something.

How To Lower Your Risk...

- **Talk with your health care provider:**
 - You and your doctor can work together to prevent or treat the medical conditions that lead to heart disease.
 - Discuss your treatment plan regularly and bring a list of questions to your appointments.

Symptoms Of A Stroke...

- **Sudden numbness or weakness of the face, arm or leg, especially on one side of the body**
- **Sudden confusion, trouble speaking or understanding**

Symptoms Of A Stroke...

- **Sudden trouble seeing in one or both eyes**
- **Sudden trouble walking, dizziness, loss of balance or coordination**
- **Sudden, severe headache with no known cause**

Act FAST...

Does the face
look uneven?

FACE

Ask the person to
smile.

Does one arm
drift down?

ARM

Ask the person
To raise both arms.

Does their speech
Sound strange?

SPEECH

Ask the person to
Repeat a simple phrase
such as, " the grass is
green."

If you notice any
of these signs, it's
time to call 9-1-1

TIME

Call 9-1-1 if any
of these signs are
observed.

What To Do...

- **Immediately call 9-1-1:**

- Do not drive the person to the hospital.

- **Check the time:**

- So you'll know when the first symptoms appeared. It's very important to take immediate action.
- If given within *3 hours* of the start of symptoms, a clot-busting drug called tissue plasminogen activator (tPA) may reduce long-term disability for the most common type of stroke.

Source...

- American Heart Association
- Center For Disease Control
- National Stroke Foundation

