Dietary Approach to Control Cardiometabolic Syndrome

Dr Sultan Mahmood


Consultant Food Ecologist
First DietCare & Research Center
Lahore

At Faiz Ghar on 15 August, 2011

Clustering of Components:


- Hypertension: BP. > 140/90
- Dyslipidemia: TG > 150 mg/ dL (1.7 mmol/L)
 HDL- C < 35 mg/ dL (0.9 mmol/L)
- Obesity (central): BMI > 30 kg/M2
 Waist girth > 94 cm (37 inch)
 Waist/Hip ratio > 0.9
- Impaired Glucose Handling: IR , IGT or DM FPG > 110 mg/dL (6.1mmol/L)
 2hr.PG > 200 mg/dL(11.1mmol/L)
- Microalbuninuria (WHO)

Global cardiometabolic risk*


International Diabetes Federation (IDF) Consensus Definition 2005


The new IDF definition focusses on abdominal obesity rather than insulin resistance


Targeting

Cardiometabolic Risk

Insulin Resistance: Associated Conditions


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

Resulting Clinical Conditions:

- 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)

Multiple Risk Factor Management

- Obesity
- Glucose Intolerance
- Insulin Resistance
- Lipid Disorders
- Hypertension
- Goals: Minimize Risk of Type 2
 Diabetes and Cardiovascular Disease

Glucose Abnormalities:

• IDF:

 FPG >100 mg/dL (5.6 mmol. L) or previously diagnosed type 2 diabetes

– (ADA: FBS >100 mg/dL [5.6 mmol/L])

Hypertension:

- IDF:
 - BP >130/85 or on Rx for previously diagnosed hypertension

Dyslipidemia:

• IDF:

- Triglycerides >150mg/dL (1.7 mmol /L)
- HDL <40 mg/dL (men), <50 mg/dL (women)

Public Health Approach

Screening/Public Health Approach

- Public Education
- Screening for at risk individuals:
 - Blood Sugar/ HbA1c
 - Lipids
 - Blood pressure
 - Tobacco use
 - Body habitus
 - Family history

Life-Style Modification: Is it Important?

Exercise

 Improves CV fitness, weight control, sensitivity to insulin, reduces incidence of diabetes

Weight loss

 Improves lipids, insulin sensitivity, BP levels, reduces incidence of diabetes

• Goals:

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

Smoking Cessation / Avoidance:

- A risk factor for development in children and adults
- Both passive and active exposure harmful
- A major risk factor for:
 - insulin resistance and metabolic syndrome
 - macrovascular disease (PVD, MI, Stroke)
 - microvascular complications of diabetes
 - pulmonary disease, etc.

Diabetes Control - How Important?

Goals:

- FBS premeal <110,</p>
- postmeal <180.</p>
- 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

Lifestyle modification

- Diet
- Exercise
- Weight loss
- Smoking cessation

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

- 21% for any diabetesrelated endpoint
- 37% for microvascular complications
- 14% for myocardial infarction

However, compliance is poor and most patients will require oral pharmacotherapy within a few years of diagnosis

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
- Precedes literature on Metabolic Syndrome

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.


Determinants and dynamics of the CVD Epidemic in the developing Countries

Data from South Asian Immigrant studies

- Excess, early, and extensive CHD in persons of South Asian origin
- The excess mortality has not been fully explained by the major conventional risk factors.
- Diabetes mellitus and impaired glucose tolerance highly prevalent. (Reddy KS, circ 1998).
- Central obesity, \tautriglycerides, \tauHDL with or without glucose intolerance, characterize a phenotype.
- genetic factors predispose to \(\frac{1}{1}\) lipoprotein(a) levels, the central obesity/glucose intolerance/dyslipidemia complex collectively labeled as the "metabolic syndrome"

Determinants and dynamics of the CVD epidemic in the developing countries

Other Possible factors

- Relationship between early life characteristics and susceptibility to NCD in adult hood (Barker's hypothesis)
 - Low birth weight associated with increased CVD
 - Poor infant growth and CVD relation
- Genetic-environment interactions

(Enas EA, Clin. Cardiol. 1995; 18: 131-5)

- Amplification of expression of risk to some environmental changes esp. South Asian population)
- Thrifty gene (e.g. in South Asians)

CVD epidemic in developing & developed countries. Are they same?

- Urban populations have higher levels of CVD risk factors related to diet and physical activity (overweight, hypertension, dyslipidaemia and diabetes)
- Tobacco consumption is more widely prevalent in rural population
- The social gradient will reverse as the epidemics mature.
- The poor will become progressively vulnerable to the ravages of these diseases and will have little access to the expensive and technology-curative care.
- The scarce societal resources to the treatment of these disorders dangerously depletes the resources available for the 'unfinished agenda' of infectious and numitional disorders that almost exclusively afflict the poor

Why people physically inactive?

- Lack of awareness regarding the of physical activity for health fitness and prevention of diseases
- Social values and traditions regarding physical exercise (women, restriction).
- Non-availability public places suitable for physical activity (walking and cycling path, gymnasium).
- Modernization of life that reduce physical activity (sedentary life, TV, Computers, tel, cars).

Prevention of CVD

- There is an urgent need to establish appropriate research studies, increase awareness of the CVD burden, and develop preventive strategies.
- Prevention and treatment strategies that have been proven to be effective in developed countries should be adapted for developing countries.
- Prevention is the best option as an approach to reduce CVD burden.
- Do we know enough to prevent this CVD Epidemic in the first place.

Recommendations for treatment

Primary management for the Metabolic Syndrome is healthy lifestyle promotion. This includes:

- moderate calorie restriction (to achieve a 5-10% loss of body weight in the first year)
- moderate increases in physical activity

 change dietary composition to reduce saturated fat and total intake, increase fibre and, if appropriate, reduce salt intake.

Management of the Metabolic Syndrome

- Appropriate & aggressive therapy is essential for reducing patient risk of cardiovascular disease
- Lifestyle measures should be the first action
- Pharmacotherapy should have beneficial effects on
 - Glucose intolerance/diabetes
 - Obesity
 - Hypertension
 - Dyslipidaemia
- Ideally, treatment should address all of the components of the syndrome and not the individual components


get more physical activity?

Could any medicines I'm taking be .9

affecting my metabolic syndrome risk
factors?

How might my family history affect my .10 risk of getting metabolic syndrome and having cardiovascular problems?

Should I be taking aspirin therapy?.11

Remember that when you meet with your doctor, tell him or her about all of the medicines, herbs, and supplements you use. "Natural" medicines can be powerful, and they can interfere with the effectiveness of other drugs.

You could also keep a food diary for about a week before your next appointment. Just jot down the foods you eat each day. Then, you and your doctor can go over it together and talk about ways of improving your eating habits.