Lowering your risk for heart disease and stroke

Kristen Royer, MD, FAAFP
Assistant Clinical Professor at University of Colorado
Family Medical Associates of Lafayette
303-731-5393
KRoyer@bch.org

Heart Disease

- Incidence
 - Heart disease responsible for 1/3 of all deaths in persons of 35 years or older in United States
 - One half of middle-aged men and 1/3 of middleaged women will develop heart disease
 - 20-40% of heart attacks go unrecognized

Heart Disease

- Survival of cardiac arrest outside the hospital is only 12-17%, differs by regions in U.S.
- Only 2/3 of cardiac arrests outside of the hospital are witnessed
- 580,000 Americans have a first heart attack every year
- 15% of Americans with heart attacks die from them

Heart Attack

- Dial 911 right away.
- Do not have someone else drive you or try to drive yourself to the hospital. Medical personnel can give you life-saving treatment in the ambulance on the way to the hospital.
- After calling for help, take 1 uncoated adult aspirin (325mg) or 4 uncoated baby aspirins (81mg each). Don't take this if you're allergic to aspirin.
- If you are alone and are able, unlock your door to let emergency help enter your home.
- Sit in a comfortable chair and wait for help.
- Keep a phone near you.

Stroke

- 610,000 Americans have a first stroke every year
- Higher incidence and mortality in the southeastern U.S. - "stroke belt"
- 2.5% incidence in all 18 and older

Stroke

- FAST
 - Facial droop
 - Arm weakness
 - Speech difficulty
 - Time is important

Boulder Community Health

Cardiovascular Disease

- Heart disease and stroke result from blocked arteries
 - By plaque and eventual blood clot

Arterial Disease

- Heart attack
- Stroke
- Peripheral arterial disease
- End organ
 - Eyes
 - Kidneys

Prevention

- Because mortality is high and it is difficult to regularly recognize a heart attack, it is important to treat heart disease before a heart attack occurs
- Recognize and treat modifiable risk factors
- Stress testing if 2 or more risk factors

High Blood Pressure

- Normal blood pressure is <120/80 and requires medication if average is 140/90 (Stage 2 hypertension if no other risk factor)
- Elevated or Stage I hypertension >120-139/80-89 (Medication if previous heart attack, diabetes, kidney disease)
- Goal of treatment is <130/80 with lifestyle and medication if needed
- These are newest AHA guidelines, not in alignment with JNC8 2014 guidelines

Risk Factors

- Modifiable
 - High Blood Pressure
 - Tobacco Use
 - Diabetes
 - Overweight/obesity/inactivity
 - Elevated cholesterol lipids
 - Kidney disease

- Not modifiable
 - Male gender
 - Family History of heart disease
 - Male relative <55yrs old
 - Female relative <65 yrs old

Boulder Community Health

Boulder Community Health

High Blood Pressure

- Reasons for elevated average blood pressure:
 - Advanced age (>80 yrs old, goal <150/90)
 - Tobacco use
 - Overweight/obesity/inactivity (low body muscle)
 - Elevated blood sugar
 - Genetic factors

Control High Blood Pressure Other Than Medication

- Stop tobacco use
- Lose even 5-10 lb.
- Exercise
- Control blood sugar
- DASH diet
 - High protein, high fiber, decrease sodium, exercise

Diabetes

- Diabetes is an arterial disease and most diabetics die of heart attack or stroke
- Goal of near normal blood sugar lowers risk
- Diabetic diet is a healthy diet
 - High in protein and fiber
 - ADA recommends exercise 45 minutes/day

Metabolic Syndrome "Pre-diabetes"

- Defined by having 3 of 5 warning signs of eventual diabetes
 - Fasting blood sugar >100
 - Triglycerides > 150
 - -HDL < 40
 - Waist circumference
 - > 40 inches for men
 - > 35 inches for women
 - Blood pressure > 135/85

Diet and Exercise

- UCLA Nutrition Education Website
 - Protein 0.5g-1g protein/kg of weight, usually 40-100 grams protein/day
 - Lean fish, poultry, beans (legumes), eggs, nuts
 - Divided in 3 meals
 - Fiber, mostly vegetables. 4 vegetables plus 4 fruits/day (1/2 cup servings); Fresh and high in antioxidants is best
 - Green leafy, greener the better (spinach, salad, broccoli)
 - Cooked tomatoes (high in antioxidants)
 - Onion/garlic
 - Best fruits: berries (high in antioxidants), purple grapes, lower sugar

Diet and Exercise

- Keep sugars <30g/day (2 tbsp/day), read labels (remember lactose in milk is sugar)
- Never eat carbohydrates by themselves, always with protein, about same serving size visually
- Choose high fiber carbohydrates, daily goal
 - 25grams fiber

Exercise

- American Diabetic Association recommends at least 45 minutes/day of mostly aerobic exercise, or at least 4 hours/week
- · Aerobic exercise is at target heart rate
 - (225-age)*60-75%
 - Can do 1-2 minutes of interval higher intensity
 - Walking so you can still talk but not sing
- Twice per week build muscle
 - Weights, sit-ups, yoga, Pilates, upper body

Weight Loss

- · BMI is combined height and weight
 - Normal BMI <25
 - Overweight 25-30
 - Obese >30 (affects overall health)
 - Morbid obesity >40 (bariatric surgery recommended)
 - Waist circumference:Men < 40 inches, Women < 35 inches

 $www.nhlbi.nih.gov/health/educational/lose_wt/BMI/bmi_tbl.htm$

Weight Loss

- Follow diet guidelines (above) AND...
- Burn 500 calories more than intake daily to lose about 1 lb/week
- Keep daily food journal with calorie, protein and exercise goals
- myfitnesspal.com, calorieking.com, Weight Watchers, South Beach Diet, choosemyplate.gov (SuperTracker), loseit.com

Lowering Cholesterol (lipids)

- Dietary guidelines above
- Fasting cholesterol (lipids) yearly
 - Total cholesterol goal <200</p>
 - Triglycerides goal <150
 - HDL ("good cholesterol") goal >60
 - LDL ("bad cholesterol") goal <100</p>

Lowering Cholesterol (lipids)

- Increased protein, fiber, vegetables will bring down triglycerides, total cholesterol and LDL
- Increased exercise will increase the HDL ("good cholesterol")

Mediterranean Diet

- · Alcohol guidelines are
 - Women no more than 1 drink/day and
 - Men no more than 2 drinks/day

Because more than 1 drink/day for women or 2 drinks/day for men raises risk of breast cancer, alcoholism and heart muscle damage, including congestive heart failure, arrhythmias such as atrial fibrillation

Mediterranean Diet

- Healthy fats
 - Extra virgin olive oil
 - Organic raises purity and avoids toxins such as nicotinoids in pesticides
 - Check Truth in Olive Oil buying guide (www.extravirginity.com)
 - Mix 1/3 c. organic extra virgin olive oil with 1 stick unsalted organic butter, softened, refrigerated for spread
 - Familydoctor.org/Mediterranean diet (full details)

Healthy fats

- Fresh and natural fats
 - Extra virgin olive oil
 - Walnuts, almonds (also good source protein)
 - Avocados
 - Organic unsalted butter
 - Organic dairy (avoids hormone/antibiotic additives)
 - Should be 20-30% of calories, oils/spreads about 8 tsp/day

America Heart Association Risk Calculator

- Calculates your risk of a heart attack in the next 10 years
- Includes
 - age, gender, ethnicity, blood pressure
 - total cholesterol, HDL ("good cholesterol")
 - if treated for high blood pressure
 - diabetes, smoking
 - cvriskcalculator.com

Risk Calculator

- If 10 yr risk of heart attack is >7.5%, then using a statin (such as Lipitor (atorvastatin))
- If >10%, baby aspirin daily is recommended in addition

Medications

- Prescription
 - Statins are only cholesterol medications shown to decrease the risk of heart attacks (e.g., simvastatin, atorvastatin, rosuvastatin)
 - Two mechanisms of action
 - Lower cholesterol, much lower than diet and exercise
 - · Act as anti-inflammatory within arteries
- Recommended to take at bedtime, as most heart attacks occur early in the morning

Medications

- Statin Risks
 - Processed in liver
 - Can interact with other cholesterol medications such as fenofibrate and gemfibrizol to cause kidney and muscle inflammation
 - Can cause muscle aches (some genetic tendency and can be decreased by taking CoQ10 supplement daily)
 - Small risk of raising blood sugar
 - Reports of reversible memory loss

Medications

- Aspirin daily at least 81 mg if 10yr MI risk
 >10%
- Omega 3 fatty acids
 - Thins blood
 - Can help with depression
 - Take about 1000mg daily
 - Equivalent to cold-water fish such as salmon twice/week

Medications

- CoQ10 supplement can lower cholesterol
- Red yeast rice is same mechanism of action as statins with same precautions
- Concerns that purity and consistency of amount may not be same as prescription statins

Some of my favorite websites

- Familydoctor.org
 heart Disease, heart attack, stroke, DASH diet, Mediterranean diet, fiber,
 blood pressure monitoring at home
- 2. MayoClinic.org Mediterranean diet, heart disease, statin side effects, lowering cholesterol
- 3. Nutrition Education Website (David Geffen School of Medicine, UCLA) https://apps.medsch.ucla.edu/nutrition/dietrecom.htm
- 4. cdc.gov/dhdsp, then check data&statistics then Fact Sheets (Division for Heart Disease and Stroke Prevention)
- 5. https://www.cdc.gov/alcohol/fact-sheets/moderate-drinking.htm
- Uptodate.com patient education high cholesterol, coronary artery disease, stroke, heart attack
- 7. JNC8 v AHA hypertension guidelines: https://www.aafp.org/news/health-of-the-public/20171115ahaacchbpguideline.html