	[image: image1.png]»

T.C. Saglk Bakanhg
Turkiye Halk Saghgi
Kurumu

	BULAŞICI OLMAYAN HASTALIKLAR, PROGRAMLAR VE KANSER BAŞKAN YARDIMCILIĞI

	KRONİK HASTALIKLAR, YAŞLI SAĞLIĞI VE ENGELLİLER DAİRE BAŞKANLIĞI

Kalp Damar Hastalıkları Nedir?

Kalbiniz kaslardan yapılan güçlü bir pompadır. Her gün yaklaşık 1500 litre kanı vücudunuza pompalar. Kalp kasının da görevini tam ve doğru bir şekilde yerine getirebilmesi için uygun miktarda kan almasına ihtiyaç vardır. Kalbiniz gereksinimi olan kanı, kalp damarlarından (koroner damarlar) alır. Kalp damar hastalığı (koroner arter hastalığı), kalp damarlarının kısmen daralması, hatta tıkanması sonucu oluşur. Tıkanma sonucu kalp yeteri kadar beslenemez, oksijensiz ve besinsiz kalır. Bu yüzden gerektiği gibi çalışamayabilir. Sonuçta, anjina denilen göğüs ağrısı ortaya çıkabilir. Kalp damarlarından biri veya birkaçı tamamen tıkanırsa, kalp krizi görülebilir. Kalp krizi kalp kaslarının zarar görmesine sebep olur.

Kalp Damarlarının Daralmasına Ne Sebep Olur?

Kalp damarları kanın rahatça akabileceği tüplere benzer. Damarların duvarları düz kastan oluşmuştur ve elastik yapıdadır. Kalpteki kan damarları gençlik dönemlerinizden itibaren yavaş yavaş yağlanır. Yaşınız ilerledikçe yağ damar duvarlarına birikir ve hasar verir. Damarlar kendini iyileştirmek için bazı maddeler salgılar. Böylece damarlar daha da kalınlaşır. Kanın içinde bulunan protein, kalsiyum gibi maddeler ve bazı hücreler gelip bu bölgeye yapışırlar. Bu maddeler ve yağ birikintileri plakları oluşturur. Plaklar büyüyerek, damarları daraltır. Bu olaya ateroskleroz denir.

Risk Faktörleri;

1- Yaş (erkeklerde ≥45, kadınlarda ≥55)

2- Ailede kalp hastalığı öyküsü (birinci derece akrabalardan erkekte 55, kadında 65 yaşından önce koroner arter hastalığı öyküsü)
3- Sigara içmek
4- Yüksek kan basıncı (Hipertansiyon/ kan basıncı 140/90 mmHg’ ın üzerinde olması)

5- Hiperkolesterolemi (total kolesterol 200 mg/dl’ın üzeri, LDL-Kolesterol 130 mg/dl’ın üzeri)

6- Düşük HDL-kolesterol değeri (<40 mg/dl)

7- Diabetes mellitus

8- Şişmanlık

9- Stresle baş edememe

10- Fazla alkol tüketimi

11- Fiziksel aktivitenin az olması

12- Doğum kontrol hapı kullanımı (sigara içiliyorsa)

13- Menopoz, özellikle erken menopoz

Kalp damar hastalığı tüm dünyada olduğu gibi ülkemizde de yetişkinlerde başta gelen ölüm nedenleri arasındadır. Kalp damar hastalıklarından korunmada ve önlenmesinde risk faktörlerinin yok edilmesi temel yaklaşım olmalıdır.

Kalp Damar Hastalığının Bulguları Nelerdir?

En temel belirtisi göğüs ağrısıdır. Göğüs ağrısı basınç hissi, acıma, batma, yanma ve rahatsızlık hissi gibi çok farklı şekillerde tanımlanabilir. Hazımsızlık veya mide yanması ile karıştırılabilir. Ağrı genellikle göğüste hissedilir fakat sol omuz, kollar, boyun, sırt ve çeneye doğru yayılabilir.
Diğer bulgular:
· Nefes darlığı,

· Kalp hızının aşırı artması,

· Terleme,

· Düzensiz kalp atışları,

· Bitkinlik veya baş dönmesi,

· Kusma hissi.

Risk Faktörlerinin Yok Edilmesinde Temel Yaklaşımlar Nelerdir?

· Küçük yaşlardan itibaren sağlıklı beslenme alışkanlıklarının kazandırılması, beslenme politikalarının belirlenmesi, kalp hastalıklarından korunmada ve önlenmesinde temeldir. Kan lipit profilini olumlu yönde etkileyecek sağlıklı beslenme alışkanlığının kazanılması (diyetin toplam doymuş yağ içeriğinin azaltılması amacıyla, hayvansal yağların ve kırmızı et tüketiminin azaltılması, sebze, meyve ve tam tahıl tüketiminin dolayısıyla posanın artırılması) ve toplum genelinde yaygınlaştırılması önemlidir.

· Ülkemizde önemli bir sorun haline dönüşmekte olan şişmanlığın önlenmesi ve HDL-kolesterol düzeyinin yükseltilmesi açısından her yaş grubunda egzersiz yapma alışkanlığının kazandırılması ve sporun desteklenmesi önemli olacaktır.
· (Yirmi yaşla birlikte) hiperlipidemi ve hipertansiyonun kontrolüne ilişkin olarak kan lipit ve kan basıncı değerleri belirli aralıklarla kontrol et.

· Kalp damar hastalıkları için çok önemli bir risk faktörünü ortadan kaldırmak açısından toplumumuzda çok yaygın olan sigara kullanımının yoğun halk eğitimi ve caydırıcı politikalarla azaltılması önemlidir.

· Toplumda yüksek risk altında olan kişilerin saptanması ve bunların tedavisi koroner kalp hastalığı sıklığının azalmasında yarar sağlayacaktır.

Kalp Damar Hastalıklarından Korunmada Beslenme

1-Beslenmenizde yağı azaltın. Beslenmenizde top-lam yağ tüketimi enerjinin %30’ unu geçmemelidir. Yağ içeren besinler aynı zamanda vücudun ihtiyacı olan diğer besin öğelerini de içerdiği için yağa ihtiyacımız vardır. Ancak sağlık açısından bakıldığında koruyucu olması açısından diyette yağ miktarını (enerjinin %25-30) azaltmak yararlıdır.

Diyette yağı azaltmanın birçok yolu vardır. Bunlar;

· Yediğiniz tüm besinlerin yağ miktarını dikkate alın. Çok fazla yağ içermeyen sağlıklı bir diyeti sebze ve meyveler, tahıllar, yağsız kırmızı et, derisiz kanatlı hayvan etleri, balık ve düşük yağlı besinlerle oluşturabilirsiniz.

· Süt ve süt ürünlerinin az yağlı veya yağsız olanlarını tercih edin. Yağı azaltılmış süt ve süt ürünlerinin bileşiminde diğer besin öğeleri açısından hiç fark olmadığı için bu ürünleri tercih etmek koruyucu olmak açısından önemlidir.

· Beslenmenizde balığa daha çok yer verin. Haftada en az 2 kez tüketilmelidir.

· Günde en az porsiyon sebze ve meyve tüketin. Sebze ve meyvelerin yağ içeriğinin düşük olmasının yanı sıra posa içeriğinin de yüksek olması kalp damar sağlığını korumada olumlu etki yapmaktadır. Çünkü bazı meyve ve sebzelerin bileşiminde bulunan suda çözünür posa, kolesterol düşürücü etkiye sahiptir.

· Yağsız dana, koyun eti ile derisi alınmış kanatlı hayvan etlerini tercih edin. Hayvanın sırt bölgesinden alınan ve görünür yağı ayrılabilen etler daha az yağlıdır. Yağsız et, görünür yağları ayrılmış olmasına rağmen hem yağ hem de kolesterol içerir ancak diğer yağlı etlere göre yağı az olduğu için tercih edilir.

· Tam tahılları ve ürünlerini tercih edin. Günlük enerji gereksiniminizin büyük bir kısmını karbonhidrattan zengin besinlerden karşılarsanız yağ alımınızı azaltmış olursunuz. Ancak burada özellikle kompleks karbonhidratları (kahvaltılık tahıl ürünleri, kepekli, yulaflı ekmekleri, bulgur, makarna, pirinç gibi nişastalı besinler vb.) tercih etmeye çalışın. Yulaf gibi tahıllar çözünür posa da içerdiği için kan lipitlerini düşürücü etkisi vardır.

· Yemeklerinizde katı yağları az kullanın. Yemeklerinizde margarin, tereyağı, kuyruk yağı, iç yağı gibi doymuş yağlar yerine bitkisel sıvı yağları (zeytinyağı, ayçiçek yağı, soya, kanola yağı vb.) tercih edin. Tereyağı hayvansal kaynaklı, margarinler bitkisel kaynaklı olmalarına rağmen her ikisi de aynı miktarda yağ içerirler. Bir yemek kaşığı tereyağı veya margarin 12 gramdır ve 100 kalori enerji verir.

· Satın aldığınız besinlerin etiketleri üzerindeki yağ miktarlarını kontrol edin. Çoğu besinin etiketi üzerinde bulunan besin ögeleri tablosunda enerji, yağdan gelen enerji, toplam yağ, doymuş yağ ve kolesterol miktarlarını okuyun. Ayrıca etiketler üzerinde “az yağlı” veya “yağsız” ifadelerine de dikkat edin. Bu bilgiler alışverişleriniz sırasında size yardımcı olacaktır. Hazır besinlerden düşük yağlı olanları tercih edin.

· Atıştırmalarınızda (ara öğünlerde) yağ miktarı düşük besinleri tercih edin. Ara öğünlerde bisküvi, kek, pasta, cips gibi yağ içeriği ve enerjisi yüksek besinler yerine enerjisi ve yağ miktarı düşük meyve ve sebzeler, hafif bir kahvaltı, az yağlı süt ve süt ürünlerini tercih edin.

· Uygun pişirme yöntemlerini seçerek yağ kullanımını azaltın ya da yağ kullanmayın. Yemek hazırlama yöntemlerinizi değiştirerek lezzette herhangi bir eksiklik olmaksızın yemeklerinizdeki yağ miktarlarını azaltabilirsiniz. Örneğin besinleri kızartmak yerine, fırında kızartma, haşlama, ızgara, buharda veya mikrodalga fırında pişirme yöntemlerini tercih edin.

· Beslenmenizde kuru baklagillere daha çok yer verin. Kuru baklagiller yağ, doymuş yağ ve kolesterolden fakir kompleks karbonhidratlar ile posadan zengin bitkisel protein kaynağı besinlerdir. Bu özellikleri nedeni ile kan kolesterolünü düşürücü etkileri vardır.

· Ev dışında yemek yediğiniz zaman yağsız/az yağlı yemekleri tercih edin. Mönüden yemek seçerken az yağlı besinleri tercih etmek için gördüğünüz yiyeceklerin nasıl yapıldığını sorun yada kızarmış veya soslarla zenginleştirilmiş olanları tercih etmeyin. Kalp sağlığını korumada diyetin toplam yağ miktarı enerjinin en fazla %30’unu oluşturmalıdır.

2- Beslenmenizde doymuş yağları azaltın. Doymuş yağlar kan kolesterol düzeyini yükselten en önemli faktördür. Diyette doymuş yağ asitlerini günlük toplam enerjinin %7 tüketin. Bu günlük toplam yağ tüketiminin yaklaşık üçte biridir. Diyette toplam yağ miktarının azaltılması, aynı zamanda doymuş yağ tüketimini de azaltacaktır.

3- Doymuş yağlar yerine doymamış yağları tercih edin. Çoklu doymamış yağlar günlük toplam enerjinin % 10’ unu, tekli doymamışlar toplam enerjinin % 15’ ini oluşturmalıdır. Bu hayvansal kaynaklı yağların ve katı yağların yerine bitkisel sıvı yağların (zeytinyağı, kanola, soya, ayçiçek yağı vb.) kullanılması ile sağlanabilir.

4-Diyetinizde kolesterolü sınırlayın. Günlük kolesterol alımınızı 300 mg’ın altına indirmeniz (eğer kalp damar hastalığı risk faktörleri varsa <200 mg/gün) kalp sağlığınız açısından önemlidir. Doymuş yağ alımının kısıtlanması, diyetle kolesterolün azaltılması kan kolesterol düzeyinin düşürülmesine yardımcıdır. Kolesterol içeren besinlerin diyetten çıkarılması gerekmez, sınırlamak ye-terlidir. Süt, peynir, tavuk, balık ve kırmızı et kolesterol içeren besinler olup aynı zamanda vücudun ihtiyacı olan birçok besin öğesini içermektedir. Karaciğer gibi kolesterol içeriği yüksek sakatatlardan uzak durun.

5- Posa tüketiminizi artırın. Posadan zengin besinlerle beslenmek kan kolesterol düzeyinin düşürülmesine yardımcı olur. Günde en az 5 porsiyon sebze ve meyve tüketimi, haftada 2 kez kurubaklagillerin kullanımı, kepekli, yulaflı ekmeklerin, tam tahıllı kahvaltılık gevreklerin tercih edilmesi günlük posa tüketiminizi artırmanıza yardımcı olur. Günlük posa tüketiminiz 25-30 gr olmalıdır.

6-Daha fazla meyve ve sebze tüketin. Beta karoten, vitamin A ve vitamin C gibi antioksidan vitaminleri yüksek oranda içeren sebze ve meyvelerin tüketimi ile kalp sağlığı arasında olumlu bir ilişki vardır. Bu nedenle sebze ve meyve tüketiminizi arttırın. Diyet tek başına kan kolesterol düzeyini düşürmede tek yol değildir. Diğer bazı yaşam şeklinde değişiklikler de kalp hastalığı riskini azaltır.

7- İdeal vücut ağırlığınızı koruyun, şişmansanız ideal ağırlığınıza ulaşın. Aşırı vücut yağı kalp hastalığı riskini arttırır. Vücutta fazla yağın depolandığı bölgeye göre de kalp sağlığı etkilenir. Karın bölgesinde fazla yağ toplanması kalça ve uyluklarda toplanan yağa kıyasla yüksek oranda kalp hastalıkları ile ilgili risk oluşturur. Bu nedenle ideal vücut ağırlığınıza ulaşmanız (ideal Beden kitle indeksi/BKİ) dışında bel/kalça oranınızın da normal (kadınlarda 0.85 cm erkeklerde 0.90 cm) olması kalp sağlığı açısından önemlidir.

8- Fiziksel aktivitenizi artırın. Kalp sağlığınız için düzenli ve orta düzeyde aktivite önemlidir. Aktif yaşam kan kolesterol ve trigliserit düzeylerinizi normalde tutar, HDL kolestrol düzeyini arttırır, kan basıncını düşürür, stresi kontrol etmeye yardımcı olur, enerji harcayarak vücut ağırlığının kontrol altında tutulmasını sağlar. Daha etkin aerobik aktivite kalp kasını iyi çalıştırır ve kardiyovasküler sistemin daha etkin çalışmasına yardım eder.

9- Eğer kan basıncınız yüksek ise (hipertansiyon), kan basıncınızı kontrol altına alın. Kan basıncı kontrolünü zorlaştıran başlıca etmenler; şişmanlık, yüksek yağlı, yüksek sodyum içeren diyet ve aşırı alkol tüketimidir. Yüksek kan basıncı (hipertansiyon) kalp krizi ve felç için risk etmenidir. Vücut ağırlığını korumak, eğer şişmansanız ideal vücut ağırlığına ulaşmak fiziksel olarak aktif bir yaşam şeklini benimsemek sigarayı bırakmak, tuz ve sodyumu (2400mg/gün) orta düzeyde içeren bir beslenme şeklini uygulamak, hipertansiyonu kontrol altına almanızda önemlidir.

10- Sigarayı bırakın. Sigara kalp damar hastalıklarından ani ölümlerde çok önemli bir risk etmenidir. Sigara kan basıncını ve kalp atım hızını arttırır. HDL kolesterol düzeyini düşürür, kanın pıhtılaşma eğilimini arttırır ve ani kalp krizine neden olur.

11- Stresi azaltın. Stres ile kardiovasküler hastalıklar arasındaki bağlantı zayıf da olsa, stresi kontrol etmek; özellikle stresle baş etmek için çok yemek yiyen veya sigara içen kişiler için önemlidir.

12- Alkol tüketiminden kaçının.

[image: image1.png]

Broşür linki;

http://beslenme.gov.tr/content/files/yayinlar/brosurler/saglikli_beslenme_serisi_brosurleri_2007/017.pdf
Kalp Damar Hastalıkları ve Egzersiz

Egzersizin Yararları Nelerdir?

· Plak oluşumunu azaltır veya durdurur.

· Kalbe giden kan miktarı artar; kalp iyi oksijenlenir ve beslenir.

· İyi kolesterol miktarını artırır ve diğer kan yağlarını azaltır.

· Kan basıncını azaltır.

· Egzersiz sırasında kalp hızı ve kan basıncı artışı azalır. Kalp damar sistemi, egzersiz sırasında daha ekonomik çalışır. Vücut kompozisyonunu düzeltir.

· Egzersiz solunum sisteminin daha iyi çalışmasına olanak verir. Solunumun enerji harcaması azalır.

· Kilo verilmesini sağlar. Kendinizi daha iyi hissetmenizi sağlar.

· Sağlığınızı iyileştirir.

· Şeker hastalığınız varsa, kan şekerinizin düzenlenmesini sağlar.

Egzersiz Programında nelere dikkat edilmelidir?

· Egzersiz programı, doktorunuzun kontrolünden geçtikten sonra, fizyoterapist denetiminde uygulanmalıdır.

· Egzersiz klinik durumunuzu olumsuz yönde etkilemeden, sizin için yararlı olabilecek en üst seviyede düzenlenmelidir. Yani hem güvenli, hem etkili olmalıdır.

· Geniş kas gruplarını içeren aerobik egzersizler uygundur. Uzun süreli ve çok tekrarlı yapılmaları gerekir. Aerobik egzersizler: yürüme, bisiklet sürme, tempolu yürüme ve yüzme gibi egzersizlerdir.

· Egzersizlerin başında, 10–15 dakikalık ısınma süresi olmalıdır. Asıl egzersiz dönemi size uygun kalp hızında 15–30 dakika sürmelidir.• 5–10 dakika soğuma, gevşeme ve toparlanma evresi olmalıdır.

· Egzersizler haftada en az 3 defa, tercihen hergün düzenli yapılmalıdır.
Kişiye Uygun Kalp Hızı Ne Demektir?

Egzersiz yaparken kalbinizin egzersize olan cevabını birçok yolla de-ğerlendirebilirsiniz. En sık kullanılanı kalp hızı cevabıdır. Kişiye uygun kalp hızı kişinin güvenli sınırlar içinde egzersiz yapabilmesi için uygun olan kalp hızıdır.

İşaret parmağınız ve yanındaki diğer iki parmağınızı, nabzınızı almak için bileğinize yerleştiriniz. Onbeş saniye boyunca nabzınızı sayınız ve bu sayıyı dört ile çarpınız. Bu sizin kalp hızınızdır. Kalp atımınız düzensizse, nabzınızı bir dakika boyunca sayınız. Bu problemi doktorunuza danışınız.

Egzersiz Yapmak Ne Zaman Tehlikelidir?

Kontrol edilemeyen hipertansiyon, hipotansiyon ve şeker hastalığı gibi hastalıklarınız var ise, egzersizlere başlamadan önce mutlaka doktorunuza danışınız. Durum kontrol altına alındığında, fizyoterapistinizden size uygun egzersiz programı hakkında bilgi alabilirsiniz.
PAGE
1

[image: image2.emf]