

Dr. Sant Chaiyodsilp

- **FCTS, FRCST, FRCFMT**
- **Senior CVT Registrar, GLH, New Zealand**
- **Visiting Surgeon, BWH, Harvard Boston, U.S.A.**
- **Cardia surgeon**
- **Family physician**
- **President Resuscitation Foundation of Thailand**
- **Chief Wellness Coach, (Mega)**

Literature Review

Level of Evidence

LOE

- Level 1. Randomized controlled trial - RCT
- Level 2. Prospective cohort study
- Level 3. Retrospective case control study
- Level 4. Case series report
- Level 5. Animal model, Laboratory model
- Not evidence Expert's opinion, Anecdote

Level 1. (Reliable)

Randomized Clinical Trial - RCT)

Level 2.

Prospective Cohort Study

Level 3.

Retrospective Case Control Study

Level 4.

Case Series
Cross Section Study

Level 5.

- Animal model,
- Laboratory model
- Extrapolation

What is not evidence

- Expert Opinion
- Anecdote, testimonial

Quality of evidence

1. What question the research intend to answer?
2. Does the end point answer such question?
3. Is the methodology good?
 - Eliminate confound factors
 - Length of follow up period
 - Statistic tool used
4. How significant is the difference?
Is the research applicable to clinical use?

Big picture estimation

My conclusion 1

- 1. The future with modern treatment is doomed.

EuroAspire Study

- Study heart patients
- 13,935 patients
- in 76 hospital
- 22 countries
- total time 12 yrs

EroAspire Results

Index	1996	2000	2007
Obesity (BMI>30)	25%	33%	38%
Waist Circ.>102 cm.	42%	53%	55%
Diabetes cases	17%	20%	28%
Smoking	20%	21%	18%
Hypertension cases	32%	43%	56%

Eur J Cardiovasc Prev Rehabil. 2009 Apr;16(2):121-37.

My conclusion 2

Invasive treatment (balloon and bypass) is useless except in emergency or very severe symptom (class 4) cases.

OAT Trial

2,166 acute MI 24 hrs after heart attack randomized into 2 groups

- Group1: Medical Rx alone
- Group2: Balloon with stent

Both have the same outcomes

Courage Trial

2,287 chest pain patients class I - III randomized into 2 groups

- Group1: Medical Rx alone
- Group2: Balloon with stent

Both have the same outcomes

My conclusion 3

Reversal of disease with life style modification.

1. Low fat vegan diet
2. Exercise
3. Stress management
4. Group+Social support

Esselstyn Study

1999 (12 yrs study)

- 18 patients, 48 heart attacks/8 yrs
- On low fat (10 % calcs from fat) vegan diet + Statin
- No. of heart attacks
- Angiographic improvement

Am J Cardiol 1999;**84** (3): 339–41

Esselstyn study

Reversal of Coronary Disease

November 27, 1996

July 22, 1999

- Reduce attacks from 48 / 8 yrs to 1 / 12 yrs.
- Stenosis regression 11 out of 25 lesion
- Stop progression of stenosis 14 out of 25 lesion

Esselstyn study

Positron Emission Tomography (PET)

Esselstyn CBJ. Prevention and Reverse Heart disease. 2008

ISBN -10: 1-58333-300-272-3

Ornish's Study

- RCT 5 yrs, 93 IHD patients
 - Low fat (10% cal) vegan diet
 - Aerobic exercise 5/wk
 - Stress management daily
 - Peer support group
 - Smoking cessation,
- end pt % diameter stenosis + cardiac events.**

JAMA. 1998;280(23):2001-2007

Ornish's TLM study

One year results

Lancet 1990; 336: 129-33.

Group	Stenosis	Pain
TLM group	Decreased 4.5%	Decreased 91 %
Control	Increased 5.4%	Increased 165 %

Dean Orhish

5 yrs. results

Group	Vessel Diameter	Hosp. admit
TLM group	increased 7.9%	0.89 ครั้ง
Control group	Decrease 27.7%	2.25 ครั้ง

Pritikin's Runaway Study

64 heart patients, runaway from CABG surgery.
Encamping 3 wks, follow 5 yrs

- **80% Able to cancel planned bypass**
- **68% symptom relieved without drugs**

My conclusion 4

Changing to plant based low fat food is by far more important factor in reversing atherosclerosis

My conclusion 5

I can bring my high blood pressure down to normal range by eating plant-based food and exercise instead of taking medication

JNC guidelines

Type of lifestyle modification	BP reduction
Weight loss 10 kgs	20 mm
DASH Diet	14 mm
Reduce salt to less than 6 gm/day	8 mm
Moderate intensity exercise 150 min/wk	9 mm

The DASH Diet

AHA Promoted to Stop Hypertension

www.PulseOS.com

PULSE
OS

Dietary Approach to Stop Hypertension
Fruits, Vegetable, Whole grain, Nuts, Seeds,
0% fat milk, fish, poultry

My conclusion 6

If I am pre-diabetes or diabetes,
I can cure it by changing my
food to low fat vegan diet.

DPPRG Study

3,234 prediabetic patients

- *Gr 1. Total lifestyle modification*
- *Gr 2. Metformin*
- *Gr 3. Controle*

DPPRG Results

N Engl J Med 2002; 346:393-403

Group	Rate of turning DM
TLM group	4.8 %
Metformin gr.	7.8 %
Control gr.	11.0 %

Neal Barnard

RCT

99 diabetic patients

22 weeks

- Gr.1: Low fat vegan diet
- Gr.2. American Diabetic Assoc. diet

Barnard study results

Low fat vegan diet can

- More % stop drugs (43%vs26%)
- Reduce more A1C (1.22%vs0.38%)
- Reduce weight more (6.5 kg.VS 3.1 kg)
- Reduce LDL more (21.2% vs 10.7%)

My conclusion 7

Plant based food do good to your health regardless of your fat consumption level

Lyon Diet Heart Trial

RCT planned 5 yrs.

Gr:1 Mediterranean diet

Gr:2 AHA (American) diet

Same blood cholesterol (239)

Mediterranean diet had 70% less
bad endpoints.

Lancet. 1994 Jun 11;343(8911):1454-9.

My conclusion 8

If I want to reduce fat,
trans fat is the first one to go.
Then (any) cooking oil is the
second.

1. (Trans fat)

Cardiovascular events from various fat

Type of fat	% Events
Trans fat	<u>More than carb</u> 93 %
Saturated fat	<u>More than carb</u> 17 %
Mono unsat fat	<u>Less than carb</u> 19 %
Poly unsat fat	<u>Less than carb</u> 38 %

New England J of Med 1997;337;1491-1499

How to tell which on is trans fat

- Solid or powder
- Hydrogenated oil
- **No cholesterol (be ware!)**
- Coffee cream, margarine, cake, cookies, sweets, snacks

Cooking with oil

Fry = 450 แคลอรี

Other = 165 แคลอรี

My conclusion 9

Processed meat

Or

Red meat

Is not good.

WHO 2015

**1. Processed meat is carcinogenic class 1A
(sausage, bacon, ham)**

WHO 2015

2. Red meat is cardiogenic class 2A.
mammals' meat, (beef, pork etc)

Download from
Dreamstime.com

This watermarked comp image is for previewing purposes only.

ID 12218649

© Karam Miri | Dreamstime.com

My conclusion 10

**Nut and
seeds
are good**

**Nut associates
with lower all
cause mortality**

JAMA Intern Med. 2015;175(5):755-766.

My conclusion 11

Whole food is better than extracted, polished, processed food.

Apple VS Appld juice

- *Eat apple*
- Drink apple juice
- Follow 8 years

Am J Cardiol 1999;84:339 –341.

Oil?

Cholesterol & mortality

Eur Heart J 1999;20:796-802.

Cholesterol & mortality

Intravascular Ultrasound

Intravascular Ultrasound

Forward-Looking IVUS Imaging Using Dual-Ring CMUT Array

Fat meal and blood vessel constriction

Fat meal and blood vessel constriction

My conclusion 12

NO Oil !

**What
have I
done
to heal
myself?**

Stop cake

by moko ('v'-'-)**...**

Stop Cookies

Replace cookies with nuts & fruits

**Black coffee,
no sugar please.**

coffee = 3 cals
cream = trans fat
Sugar = high cals.

Nut as snacks

Stop Coke

Stop all packed fruit juice

Increase vege & fruits

**Save
chewing
time**

No cooking oil

**Replace
white rice
with non
polished
rice**

**Remove
salt**

Change hungry snack

Cook It Myself

My menu1. salad

My menu2 Porridge

Lifestyle Modification

Plant based, low fat food

Exercise

Stress management

Peer support

Standard Exercise

(ACSM / AHA)

Aerobic exercise at moderate intensity for at least 30 min. not less than 5 times/wk

Plus

Strength training at least 10-15
reps/set, 8-12 sets/time, 2
times/wk,

Aerobic key words

ACSM / AHA)

Moderate intensity

(puff and huff, can not sing any song)

Continue 30 minutes

5 times per week

(150 min/wk or 2.5 hrs.)

Aerobic

- Swim
- Brisk walk
- Biking
- Sports

Elliptical

Brisk Walk

Biking

Strength Training Exercise

10 Muscle Groups

- Biceps
- Triceps
- Deltoid
- Pectoraris
- Back
- Abs
- Quadriceps
- Hamstring
- Gluteus
- Gastroc

Self management

Self-management is the process by which patients assume control of their health-related behaviors.

Good Health By Yourself

CHIP Program

5,070 patients attended community base skill development program of 1 hour x 18 sessions then do homework 30 days

Body mass off -3.2%
Blood press off -5.3%
Chol off -19.8%
Triglyceride off -44.1%

Simple Health Index

1. BMI (Weight)
2. Blood Pressure
3. Blood Cholesterol
4. Blood Sugar
5. Fruit&Vege/day
6. Exercise time/wk
7. Smoking

