Cardio-Metabolic Syndrome (CMS)

Dr Sultan Mahmood


Consulting Food Ecologist
First DietCare & Research Center, Lahore
Cell 0321.430.2528

At Faiz Ghar on 15 August, 2011

Table of Content

1	Introduction to Cardio-Metabolic Syndrome (CMS)			
2	Acceptable Levels while Defining CMS			
3	Fat Placement in various Body Parts			
4	Global Risk for Cardio-Metabolic Syndrome			
5	Resulting Clinical Conditions if there is Insulin Resistance			
6	Multiple Risk Factors			
7	Life Style Modification			
	а	Diet		
	b	Exercise		
	С	Weight Loss		
	d	No Smoking		
8	Ask Your Doctor 11 Questions			

Save Your Heart from CMS


1. What is Metabolic Syndrome?

Metabolic syndrome is a group of following risk factors:

- Unhealthy blood cholesterol levels,
- · High blood pressure,
- High blood sugar, and
- Excess belly fat

They may raise your risks of serious illness, such as diabetes, and blood vessel and heart disease.

It collectively leads to Cardio-Metabolic Syndrome.

1.1: Screening / What to Test?

- Screening for at-risk individuals:
 - Blood Sugar/ HbA1c (each 4 months)
 - Blood Lipids (bi-annual)
 - Blood pressure (almost daily)
 - Tobacco use
 - Body habitus
 - Family history


Remember: Patients with Metabolic Syndrome are 3.5 times as likely to die from Cardiovascular disease compared to normal people

2. Acceptable Levels


1. Hypertension (High blood pressure) Blood pressure > 140/90 2. Dys-lipidemia (Disturbed level of blood fats) Triglycerides > 150 mg/ dL (1.7 mmol/L) HDL- C < 35 mg/ dL (0.9 mmol/L) 3. Central Obesity (Bulged belly) Body mass index > 30 kg/M2 Waist girth > 94 cm (37 inch) Waist/Hip ratio > 0.9 4. Impaired Glucose Handling (Lose control of diabetes) Fasting blood glucose > 110 mg/dL (6.1mmol/L) 2 hours post prandial >200 mg/dL(11.1mmol/L)

5. Micro-albuminuria (Protein excretion in urine) < 0 mg/dL


3. Fat Placement In Type 2 Diabetic Subjects


4. Global Cardio-Metabolic Risk*


Insulin Resistance: Associated Conditions


Adapted from Consensus Development Conference of the American Diabetes Association. *Diabetes Care*. 1998;21:310-314.

5. Resulting Clinical Conditions If there is insulin Resistance

- Type 2 diabetes
- Essential hypertension
- Polycystic ovary syndrome (PCOS)
- Nonalcoholic fatty liver disease
- Sleep apnea
- Cardiovascular Disease (MI, PVD, Stroke)
- Cancer (Breast, Prostate, Colorectal, Liver)

6. Manage Following Risk Factor

- Obesity
- Glucose Intolerance
- Insulin Resistance
- Lipid Disorders
- Hypertension

Goals: Minimize Risk of Type 2 Diabetes and Cardiovascular Disease

6.1: Diabetes Control - How Important?

Goals:

- Fasting blood sugar = (pre-meal) <110, = (post-meal) <180.
- HbA1c = <7%
- For every 1% rise in Hb A1c there is an 18% rise in risk of cardiovascular events & a 28% increase in peripheral arterial disease
- Evidence is accumulating to show that tight blood sugar control in both Type 1 and Type 2 diabetes reduces risk of CVD

6.2: BP Control - How Important?

Goal: BP.<130/80

- MRFIT and Framingham Heart Studies:
 - Conclusively proved the increased risk of CVD with long-term sustained hypertension
 - Demonstrated a 10 year risk of cardiovascular disease in treated patients vs non-treated patients to be 0.40.
 - 40% reduction in stroke with control of HTN

6.3: Lipid Control - How Important?

• Goals: HDL >40 mg% (>1.1 mmol /l)

LDL <100 mg/dL (<3.0 mmol /l)

TG <150 mg% (<1.7 mmol /l)

Multiple major studies show 24 - 37% reductions in cardiovascular disease risk with use of statins and fibrates in the control of hyperlipidemia.

7. Lifestyle Modifications

Through

- 1. Diet
- 2. Exercise
- 3. Weight loss
- 4. Smoking cessation

If 1% reduction in HbA_{1c} is achieved, you could expect a reduction in risk of:


- 21% for any diabetesrelated endpoint
- 37% for micro-vascular complications (CVD)
- 14% for myocardial infarction (heart attack)

However, if compliance is poor most of the patients will require oral pharmacotherapy (tablets) or insulin injections within a few years of diagnosis

7.1: Diet

Nutrients	Of 2100 Calories / d	Nutrient	Total daily
Total fat	25%	Sodium	2,300 mg*
Saturated fat	6%	Potassium	4,700 mg
Protein	19%	Calcium	1,250 mg
Carbohydrate	50%	Magnesium	500 mg
Cholesterol	150 mg	Fiber	J

^{* 1,500} mg sodium was a lower goal tested and found to be even better for lowering blood pressure. It was particularly effective for middle-aged and older individuals.


U.S. Department of Agriculture

7.2: Exercise

Brisk walking - 30 min./day = 10% reduction in body wt.

It improves

- Cardio-vascular fitness,
- Weight control,
- Sensitivity to insulin,
- Reduces incidence of diabetes

7.2.1: Why people are physically inactive?

- Lack of awareness regarding the importance of physical activity for health fitness and prevention of diseases
- Social values and traditions regarding physical exercise (women, restriction, status)
- Non-availability of public places suitable for physical activity (walking and cycling path, gymnasium)
- Modernization of life that reduces physical activity (Sedentary life, TV, Computers, Phones, Cars)

7.3: Weight Loss

It Improves:

- 1. Insulin sensitivity
- 2. BP levels

It Reduces:

- 1. Blood lipid content
- 2. Incidence of diabetes


7.4: Smoking Cessation / Avoidance:

- A risk factor for development of CMS in children and adults
- Both passive & active smokers are exposed to harmful effects
- A major risk factor for:
 - Insulin resistance and metabolic syndrome
 - Macro-vascular disease (PVD, MI, Stroke)
 - Micro-vascular complications of diabetes
 - Pulmonary disease, etc.

8. Ask Your Doctor 11 Questions About Cardio-Metabolic Syndrome


1. Do I have any metabolic syndrome risk factors?


2. Will I need medicine to control them? If so, what are the side effects??


3. Do I need to have blood tests to see higher risk of blood clots and inflammations?


4. What is my BMI (body mass index)?


5. Should I lose weight? What's a reasonable weight goal for me?


6. What changes should I make to my diet?


7. Should I consider seeing a nutritionist to improve my diet?


8. Do you have suggestions how I could get more physical activity?


9. Could any medicines be affecting my MS risk factors?


10. How my family history affect my risk of MS & CV problems?


11. Should I be taking aspirin therapy?

