
When is a heart attack not a heart attack?

Health experts from Queen Mary University of London (QMUL) will be at the Idea Store, Whitechapel, on Wednesday 24 September, to explain why heart pain might not actually be heart pain at all.
Chest pain is one of the most common reasons people visit A&E, and while concern is usually for a heart attack or heart disease, in up to 30 per cent of patients, no cause for the chest pain can be found.
In the latest QMUL ‘Let’s Talk Hearts’ public seminar, Gastroenterologists Professor Qasim Aziz and Dr Adam Farmer will give a background to ‘non-cardiac chest pain’, explaining that severe pain can have a number of causes, including acid reflux and heartburn (gastro-oesophageal reflux disease). 
They will also discuss a study that they are proposing to undertake in patients with non-cardiac chest pain, to test a drug that might be helpful in treating patients in the future.
Dr Farmer explains: “In some patients the cause for their pain is acid reflux and heartburn, which can be effectively treated with tablets. Nevertheless, even with treatment with these tablets some patients develop chronic and bothersome symptoms, which interfere significantly with their quality of life. In these patients it’s likely that heightened sensitivity of the gullet is to blame.”
The Let’s Talk Hearts series provides a forum to learn about heart conditions, how and why you should keep your heart healthy, and the latest research on cardiovascular health. All seminars include refreshments and plenty of discussion in-between talks.
For more information, email letstalkhearts@qmul.ac.uk, call 07572 768985 or visit www.letstalkhearts.info.

Let’s Talk Hearts: Non-Cardiac Pain

3pm – 5pm

Idea Store Whitechapel, 321 Whitechapel Road London, E1 1BU

Free entry

· Ends - 
Professor Qasim Aziz PhD FRCP

Professor Aziz completed his medical training and PhD at the University of Manchester, later becoming professor of gastroenterology at the University. In 2006 he joined QMUL’s medical school, where he is Professor of Neurogastroenterology and director of the Wingate Institute of Neurogastroenterology. Professor Aziz has pioneered the use of neurophysiological techniques to study human brain-gut interactions in health and disease. He is widely recognized as one of the world leaders in this field.
Dr Adam Farmer PhD MRCP

Dr Farmer undertook his medical training at UCL before specialist training in gastroenterology and general medicine in the West Midlands. He received his PhD from the University of London for his work on “Human Psychophysiological Responses to Pain – The Development of Human Pain Endophenotypes”. He was awarded a prestigious prize by the American Neurogastroenterology and Motility Society for his thesis. Dr Farmer currently works as an honorary Consultant Gastroenterologist for Barts Health NHS Trust. His main clinical and academic interests concern all aspects of functional gastrointestinal disorders and the management of chronic abdominal pain, including irritable bowel syndrome.

