

Identifying and Addressing Cardiovascular Disease Risk in Women

**Satellite Conference and Live Webcast
Wednesday, February 16, 2011
2:00 - 4:00 p.m. Central Time**

**Produced by the Alabama Department of Public Health
Video Communications and Distance Learning Division**

Faculty

**Melanie Rightmyer, MSN, RN
Program Manager
Cardiovascular Health Branch
Alabama Department of Public Health**

The Risk of Heart Disease in Alabama: BURDEN DOCUMENT

Myth or Fact?

- 1. Cancer is the leading cause of death in women.**
- 2. Women are less likely to die from heart disease than men.**
- 3. Women are more likely to seek early treatment for symptoms of an MI heart attack.**

Myth or Fact?

- 4. Women and men exhibit very similar "classic" symptoms of an MI, heart attack.**
- 5. Within the first two weeks after an MI, women are less likely to die than men.**

Myth or Fact?

- 6. Women receive less aggressive care for the prevention and treatment of heart disease.**
- 7. Heart disease is preventable.**

Myth or Fact?

- All are myths except for numbers 6 and 7.

Leading Causes of Death (Alabama 2006)

Leading Causes of Death (Alabama 2006)

- CVD is the leading cause of death and disability in Alabama
- Heart disease is the primary cause of death in Alabama and kills over 12,000 residents each year
- 26.7% of deaths in Alabama were due to heart disease and 5.8% were due to stroke in 2006

Cardiovascular Diseases

- Alabama and the nation's number 1 killer

Women and Cardiovascular Disease

- Every minute one woman dies from a cardiovascular related event
- 480 women during an 8 hour day at work

CVD Mortality Rate in Alabama by County (2000-2006)

Incidence of Heart Disease

- More women than men die from heart disease
- 43% of deaths in American women each year are caused by MI and stroke

Incidence of Heart Disease

- Heart disease is still commonly believed to be a man's disease
- 64% of women who die suddenly from coronary heart disease have NO previous symptoms

An Older Woman's Disease

- Perceived as an older woman's disease?
- It is the leading cause of death among women aged 65 years and older

Incidence of Heart Disease

- Heart disease is the third leading cause of death among women aged 25 - 44 years
- Heart disease is second leading cause of death among women aged 45 - 64 years

Incidence of Heart Disease

- More women die from heart disease than the next five causes of death combined, including all forms of cancer
- 64% of deaths have no signs or symptoms
- 80% are preventable

Risk Factors You Can Change

- Tobacco smoke
- High blood pressure
- High cholesterol
- Physical inactivity
- Obesity
- Diabetes

Risk Factors You Cannot Change

- Age
- Race (African American)
- Gender
- Heredity
- Family history of heart disease
- Past history MI or stroke

Uphill Battle?

Smoking Numbers to Know

- The number of cigarettes you can safely smoke per day is 0!
- Second Hand Smoke . . . How much can you safely breathe?
- 1-800-QUIT NOW

Diabetes and Death from Heart Disease

- At least 65% of people with diabetes mellitus die of some form of heart disease or stroke

**Diagnosed Diabetes InAlabama
By Race And Gender in 2007**

**Diagnosed Diabetes In Alabama
By Age Groups in 2007**

Specific Risk Differences in Women

- Age
 - African American women ages 55 - 64 are twice as likely to have an MI (heart attack) as white women

Specific Risk Differences in Women

- Race
 - African American women are at the highest risk for death from heart disease among all racial, ethnic, and gender groups

Specific Risk Differences in Women

- Heredity
 - A woman is at more risk than a man if she has a father or brother who developed heart disease before age 55 and/or a mother or sister who developed heart disease before age 65

– Johnson & Manson (2005)

Women Smokers

- Female smokers may have an MI 19 years before nonsmokers
- More than half of MIs in women under 50 are related to smoking
- Women who smoke and use oral contraceptives increase their risk even more
- Substantially increases effects of other risk factors

Women Smokers

- Premenopausal women who smoke are at 3 times greater risk of heart disease than non-smoking women
- Women who stop smoking can lower their risk of an MI by 1/3 within 2 years

Blood Pressure Numbers

- Normal
 - < 120/80 mmHg
- Pre-hypertension
 - 120-139/80-89 mmHg
- High blood pressure
 - 140/90 mmHg or >

– JNC7 Guidelines

Cholesterol

Cholesterol Numbers

Goal	
Total	<200 mg/dL
HDL (Healthy)	Women > 50 mg/dL Men > 40 mg/dL
LDL (Lousy)	<70-100 mg/dL
Triglycerides	<150 mg/dL

Bad Hair Day! Don't it Make Your Brown Eyes BLUE!

Diabetes Numbers to Know

- Diabetes increases your risk of heart disease
- "Pre-diabetes" is a blood glucose level of 100 - 125 mg/dL
- Diabetes is a blood glucose level of 126 mg/dL or higher
- A1C should be 3.5 - 4.5

Obesity Numbers to Know

- High-risk waistline
 - 35 inches or more for women
 - 40 inches or more for men

Large Waistlines

- A Danish study published in the journal *Circulation* showed a woman was nearly five times more likely to die of heart disease if she had both a large waist and a high level of fat in her blood

Large Waistlines

“The higher your level of blood fats, the greater your risk of developing a clot significant enough to block blood flow to your heart.”

– Helene Glassberg, MD, Director,
The Preventive Cardiology and Lipid Center,
Temple University School of Medicine, Philadelphia, PA

Join *You're the Cure* Network

- Heart disease and stroke
 - You're the cure!
 - www.americanheart.org/yourethecure

Oops! What Did 'Ya Go and Do that For?

Motorcycles Use Extreme Caution

What is Stroke?

- A stroke occurs when blood flow to the brain is interrupted by a blocked or burst blood vessel

Stroke

- Two main types of stroke
 - Ischemic
 - Blocked blood vessel
 - Hemorrhagic
 - Burst blood vessel

Stroke Warning Signs

- **Be FAST!**
- **F = Face**
 - Sudden weakness of the face
- **A = Arm**
 - Sudden weakness of the arm especially on one side of the body

Stroke Warning Signs

- **S = Sight/Speech**
 - Trouble seeing with one or both eyes
 - Trouble speaking
- **T = Time**
 - Time is brain lost
 - Act fast and call 9-1-1

Krispy Kreme Store Locations

Stroke Deaths, 1996

Common Sense

What is the Impact of Stroke?

- **Stroke is a major cause of serious, long-term disability**
- **On average, someone suffers a stroke every 45 seconds**
- **About 800,000 Americans suffer a new or recurrent stroke each year**
- **On average, every 3 to 4 minutes someone dies of a stroke**

What is the Impact of Stroke?

- About 4.5 million Americans are stroke survivors

For the Diabetic Stroke Means

- Diabetics have 2 - 4 times an increased risk for having a stroke if they smoke
- 200,000 people are living with diabetes, but they don't know they have it

Three Hour Window

- tPA can help
 - This is an IV medication that can help as a clot buster
 - This must be given within 3 hours of the onset of the first signs and symptoms of stroke
 - Only certain hospitals are equipped to give this

The 3 R's

- Reduce the risk of stroke
- Recognize the warning signs of stroke
- Respond immediately to stroke

2005 Stroke Survey

- 53% respondents have hypertension diagnosed in their family and 41% have diabetes in their family
- Percent believing to be at little or no risk
 - Hypertension = 66%
 - Diabetes = 72%
 - Stroke = 73%

2005 Stroke Survey

- Percent feeling knowledgeable about stroke = 70%
- Percent giving an incorrect definition of a stroke = 75%
- Percent feeling stroke would have a high impact on their quality of life = 88%

2005 Stroke Survey

- **Conclusions**
 - High realization, but not personalizing the risk to themselves

Share Your Power

- **Become a Power to End Stroke Ambassador**
- **Teach the warning signs of stroke**
- **Involve your place of worship**
- **Healthy Soul Food Cookbook**
- **Family reunion kits**
- **Family health history tree**

Heart Attack Warning Signs

- **If someone is experiencing a heart attack call 9-1-1!**

Classic Symptoms of MI Heart Attack

- **Squeezing chest pain or pressure**
- **Shortness of breath**
- **Sweating**
- **Tightness in chest**
- **Pain spreading to shoulders, neck, or arm**

Symptoms of MI for Women

- **Indigestion or gas-like pain**
- **Dizziness, nausea, or vomiting**
- **Unexplained weakness, fatigue**
- **Discomfort/pain between shoulder blades**
- **Recurring chest discomfort**
- **Sense of impending doom**

Symptoms of MI for Women

- **Extreme fatigue**
- **Sleep disturbances**

– American Academy of Family Physicians (2006)

Delays

- **Women with symptoms often delay seeking treatment, so that by the time they are diagnosed they are unstable**
- **Women’s risk of dying during the first two weeks after a heart attack is double that of men**

Stress Is a Factor

- **Women are busier than ever**
 - **Balancing demands of a full-time job with family, elderly parents**
 - **Caring for a sick child during sleepless nights**
 - **Do you ever get stressed?**

Ways to Deal with Stress

- **Positive self-talk**
- **Learn to say NO!**
- **Daily relaxation**
- **Learn deep breathing**
- **Clear the mind**

Ways to Deal with Stress

- **Set your watch five to 10 minutes ahead**
- **Escape to a “happy” place**
 - **Guided imagery**
- **Do something nice for yourself**

Reasons for Delays?

Reasons for Delays

- Symptoms are vague
- Women are older and may live alone
- Lack of insurance
- Lack of access to care
- Many think their symptoms are not severe, may feel they won't be taken seriously by health care providers

Reasons for Delays

- Belief that heart disease is a male problem
- Misinterpretation of symptoms
- They treat themselves first at home (self-diagnose) – take something for pain or indigestion

Reasons for Delays

- Desire to maintain control, concerns for loved ones, and competing social roles

– Ashton (1999) and Higginson (2008)

Learn Your ABCs

- A – aspirin use
- B – blood pressure
- C – cholesterol
- S – smoking cessation

Learn Your ABCs

- **A – aspirin use**
 - Ask your provider about taking:
 - One baby aspirin (81 mg) everyday
 - One regular aspirin (325 mg) every other day

Learn Your ABCs

- **B – blood pressure**
 - Normal <120/80

Learn Your ABCs

- **C – cholesterol control**
 - Ask your provider how often to check your cholesterol
 - Normal total <200
 - LDL <100

Learn Your ABCs

- **S – smoking cessation**
 - Research shows using a quitline with medication increases abstinence rates
 - Alabama Quitline

Heart Healthy Living

- Avoid foods high in saturated fats
- Limit salt intake
- Fruits and vegetables
 - 5 is FINE
 - 9 is DIVINE

Heart Healthy Living

“When I was your age, I had to walk to the TV . . .”

Exercise Numbers to Know

- Get 30 minutes or more of moderately intense physical activity everyday

Points to Remember

- Know your numbers
 - LDL, HDL, B/P, Waist Size
- Exercise
- Reduce stress
- Be FAST
- Women different symptoms
- Learn your ABCs

Making a Difference, One Life at a Time

Cardiovascular Health Branch

Melanie Rightmyer, MSN, RN
The RSA Tower
201 Monroe Street, Suite 969
Montgomery, AL 36104

(334) 206-3977
melanie.rightmyer@adph.state.al.us

www.adph.org/cvh