3. Be a healthy weight

Being overweight or obese means that your heart has to work harder to pump blood around your body. Losing even a small amount of weight will help reduce your risk of heart disease and improve your overall health, such as lower your chances of developing diabetes, high blood pressure and an elevated cholesterol. Talk to a Dietitian about ways to achieve and maintain a healthy weight.
4. Blood pressure

Your blood pressure reflects the amount of work that your heart has to do. The normal level of blood pressure is 120/80. Risk of stroke and heart attack increase with rising blood pressure, and there is often no single cause but a number of combined factors. Being overweight, drinking too much alcohol, eating too much sodium (table salt/sea salt) and not eating enough fresh fruit and vegetables may lead to an increase in blood pressure.
5. Cholesterol

Cholesterol is a fat found in the blood, which can build up within the walls of blood vessels causing a narrowing, and reduce blood flow. Saturated fats (fats from animal sources) raise cholesterol levels, and so should be kept to a minimum. Where possible use sunflower or olive oils, and increase fish, especially oily fish, such as salmon, fresh tuna, sardines, trout and mackerel.
6. If you smoke, try to stop
Smoking is a major risk factor for heart disease, certain cancers, and stroke. Giving up helps to reduce these risks dramatically. The National smokers quitline number is 1850 201 203.
7. Stress

Stress can cause a short term rise in your blood pressure. In the longer term, it causes an increased release of hormones that can damage your arteries. Our behaviour may change and we can eat too much, drink too much, be irritable. For more information, pick up a leaflet on ways of managing stress, or contact the Irish Heart Foundation on 01 6685001 or at www.irishheart.ie.
We hope that many of your questions have been answered within this leaflet. To make an appointment to see a Dietitian, ring 021 4941930
[image: image6.png]

Bon Secours Hospital
College Road, Cork.
Nutrition & Heart Disease
DEPARTMENT OF NUTRITION & DIETETIC
Protect your heart, Protect your health
[image: image1.emf]
What is Heart disease?

Heart disease is a term used for a variety for different diseases affecting the heart and the blood vessels of the heart. It includes cardiovascular disease (CVD), coronary heart disease (CHD), stroke and other circulatory diseases. Heart disease is the most common cause of death in Ireland.

Risk factors of Heart disease

There are many things that put us at risk of getting heart disease. Often it is caused by a number of combined factors. The good news is that some of these factors can be changed by improving your diet, exercise and lifestyle.

Modifiable factors

· Smoking

· Being inactive

· Being overweight
· Poor diet
· Having an elevated cholesterol

· Having high blood pressure

· Being stressed

Non modifiable factors

· Having diabetes
· Family history of heart disease
· Increasing age
What can I do to prevent heart disease?

· Eat well.
This can help to maintain a healthy body weight, help to establish a healthy blood cholesterol and blood pressure
· Lose weight if you are overweight

· Get active

· Stop smoking

· Find ways of combating stress

1. Get active

The Irish heart foundation recommends physical activity for a minimum of 30 minutes, five days a week. Many day-to-day activities can help you reach this and help to maintain your weight, such as:

· Hoovering , washing the floors or windows
· Walking the dog

· Walking to work or to the shops

· Using the stairs not the lift
· Getting off the bus a stop early and walking more.

Remember to chose an activity that you enjoy, and can do with others. Contact you Doctor if you are unsure about your general health before you start a new exercise regimen or arrange to see a Chartered Physiotherapist, to give you a plan for home exercises. To make an appointment with a Physiotherapist, contact 0214801630.
2. Eat Well

Eating well can help to protect your heart. The key to healthy eating is to eat a variety of foods, using the Food Pyramid as a guide. The five groups in the Food Pyramid are:

· Cereals, Bread and Potatoes

· Fruit and Vegetables

· Milk, Cheese and Yoghurt

· Meat, Fish and Alternatives

· Fatty and Sugary Foods and alcohol

The key is to choose most foods from the bottom two shelves, smaller amounts from the next two shelves and a very small amount from the top shelf of the pyramid.
If you need help with your meal plan or would like guidance on portion sizes, contact the Dietetic department for an outpatient appointment on 021 494 1930.

THE FOOD PYRAMID
[image: image2.jpg]

[image: image3][image: image4][image: image5]

