I FATTORI DI RISCHIO

Oltre all’ALTA FREQUENZA CARDIACA i più comuni fattori di rischio sono:

IPERTENSIONE
Quando i valori pressori misurati più volte nella stessa visita ed in visite successive (2 o 3) sono uguali o superiori a 140/90 mmHg nel giovane, adulto ed anziano, si parla di ipertensione arteriosa, mentre la pressione ottimale è quella con parametri al di sotto di 120 e 80.

Si stima che gli ipertesi nel nostro Paese siano più di 12 milioni, quindi circa il 25% della popolazione attiva. Di questi:

· solo il 50% sa di esserlo

· solo il 25% segue una cura

· il 75% degli ipertesi:

· non assume i farmaci secondo le prescrizioni, oppure

· non li assume affatto

· solo il 10-20% degli ipertesi ha la pressione sotto controllo in terapia.

Tra i pazienti che sono riusciti a seguire un regime terapeutico corretto è stata osservata una diminuzione del:

· 25% degli eventi coronarici (angina, infarto)
· 35 - 42% degli eventi cerebrovascolari (ictus)
· più del 50% dello scompenso cardiaco
oltre alla protezione per l’insufficienza renale.

COLESTEROLO E TRIGLICERIDI

Alti livelli di colesterolo e trigliceridi nel sangue favoriscono la formazione delle placche aterosclerotiche e l'indurimento delle arterie.

Il livello totale del colesterolo nel sangue desiderabile è meno di 200 mg/dl, tra 200-239 mg/dl è il livello soglia e oltre 240 mg/dl significa rischio alto.

Il livello desiderabile di colesterolo 'buono' o HDL è più di 60 mg/dl (meno di 35 mg/ld: rischio alto) e quelli del colesterolo 'cattivo' o LDL sono meno di 130 mg/dl (desiderabile), tra 130 e 159 mg/dl valore soglia e oltre 160 mg/dl rischio alto.

Secondo i dati dell’Istituto Superiore di sanità, il 21% degli uomini e il 25% delle donne hanno iperocolesterolemia.

Attenzione: se il colesterolo risulta superiore al livello di 200 mg/dl conviene ripetere l’esame dopo qualche settimana, per confermare il dato ed escludere un eventuale errore nella determinazione da parte del laboratorio.

Principali imputati di ipercolesterolemia e ipertrigliceridemia sono i grassi saturi che si trovano soprattutto negli alimenti di origine animale, come la carne non privata del grasso, il pollame con la pelle, i prodotti caseari ottenuti da latte intero, il lardo, ma anche negli olii vegetali, come quello della noce di cocco, di mandorle, l’olio di palma, composti utilizzati in molti snack, merendine e dolci vari.

FUMO
La nicotina e' un vasocostrittore e perciò alza la pressione arteriosa, aumentando il lavoro del cuore; ma questo non e' che uno dei ben noti effetti negativi del fumo. Il rischio di mortalità per patologie cardiovascolari aumenta da 3 a 9 volte con il fumo di sigaretta che è inoltre il principale fattore di rischio per un'improvvisa e rapida morte (entro un'ora) per infarto: il rischio per i fumatori è da 2 a 4 volte superiore rispetto a quello dei non fumatori. Il fumo di sigaretta, se associato ad altri fattori, quali il diabete e l'ipertensione arteriosa, aumenta esponenzialmente la mortalità cardiovascolare. Smettere di fumare riduce rapidamente il rischio cardiovascolare, che può raggiungere il livello dei soggetti non fumatori nell'arco di un solo anno di astensione dal fumo.

SEDENTARIETA’
Chi non fa attività fisica ha un rischio 1,2-2 volte maggiore di sviluppare una patologia cardiovascolare, di 2 volte di andare incontro ad un ictus e di sviluppare obesità. L'attivazione fisica può inizialmente essere eseguita in maniera semplice andando al lavoro a piedi o in bicicletta, oppure utilizzando le scale invece dell'ascensore. Per chi invece vuole fare sport, l’invito dei cardiologi è quello a praticare un’attività in modo graduale e regolarmente, ma senza "distruggersi". L'esercizio fisico strenuo, infatti, favorisce l'arresto cardiaco e i casi di morte improvvisa.

DIETA
Oltre ai grassi saturi, altri Ingredienti a rischio sono il sale cioè cloruro di sodio che è facilmente sostituibile con sali a basso contenuto di sodio, e l'alcool. Una moderata quantità di alcool (due bicchieri di vino rosso al giorno per gli uomini, un po' meno per le donne), ha effetti positivi sui vasi e sul cuore. Ciò vale soprattutto per il vino rosso, che deve il suo effetto protettivo all'elevata presenza di fenoli.

SOVRAPPESO/OBESITÀ
Gli ultimi dati sono allarmanti: l’obesità è aumentata negli ultimi anni in Italia del 25% e ora i “grassi” od obesi sono 4 milioni, mentre le persone soprappeso sono 15 milioni (un adulto su tre). Gli uomini “pesano” in genere più delle donne. Principali imputati di questo problema sono i composti lipidici, soprattutto i grassi saturi, che alzano i livelli di colesterolo e trigliceridi.

E’ importante impostare un’alimentazione corretta fin da giovani, evitando una dieta che è spesso proprio quella preferita da bambini e ragazzi è cioè povera di verdure e frutta, che si caratterizza per la frequente assunzione di cibo tra i pasti principali, con privilegio di dolci, cibi fritti o molto grassi, ma molto poco variati. Altra causa concomitante del soprappeso è la mancanza di attività fisica.

DIABETE
Il diabete mellito aumenta notevolmente il rischio di infarto miocardico, ictus cerebrale e ateropatia periferica, sia perché danneggia direttamente il sistema cardiovascolare accelerando l'aterosclerosi, sia perché produce anormalità nella sintesi delle lipoproteine, alzando così i livelli di colesterolo. Il rischio è analogo nel diabete insulino-dipendente e in quello non insulino-dipendente, ed è particolarmente evidente nei giovani e nelle donne.

FAMILIARITA’ AI FATTORI DI RISCHIO

Il rischio di malattie cardiovascolari è maggiore in chi ha parenti con queste malattie, soprattutto se prima dei 60 anni. Nella maggior parte dei casi, però, questa familiarità è attribuibile alla trasmissione di altri fattori di rischio, quali un eccesso di colesterolo, il diabete, elevati livelli di omocisteina nel sangue.

Per quanto riguarda questa familiarità per le condizioni a rischio, secondo i dati dell’Istituto Superiore di Sanità:

· il 41% degli uomini e il 54% delle donne hanno familiarità per l’ipertensione arteriosa

· la familiarità per l’ipercolesterolemia riguarda il 24% delle donne e il 34% degli uomini

· la familiarità per il diabete riguarda il 25% degli uomini e il 29% delle donne

ALTRI FATTORI DI RISCHIO
Altri fattori, sui quali non si può intervenire, sono:

· l'età: il rischio è maggiore con l'avanzare degli anni: passati i 35 uno stile di vita sano, con un minimo di attività fisica, protegge il cuore e ovviamente tutto l’organismo

· il sesso: il rischio è maggiore per gli uomini, ma tende ad equivalersi una volta trascorsi i 65 anni

· la razza: per ragioni non ancora del tutto chiarite, gli africani sono meno esposti al rischio di contrarre malattie cardiovascolari.

