Prevalence of cardiovascular disease risk factors in people of Asian Indian origin: Age and sex variation

Arnab Ghosh, Minakshi Bhagat, Mithun Das¹, Sanjib Kumar Bala, Riddhi Goswami², Susil Pal³

Biomedical Research Laboratory, Department of Anthropology, Visva Bharati University, Santiniketan, West Bengal, ¹Department of Anthropology, Sree Chaitanya College, Habra, West Bengal, ²Department of Biotechnology, Heritage Institute of Technology, Kolkata, ³Human Genetic Engineering Research Centre, Kolkata, India

Address for correspondence: Dr. Arnab Ghosh, Biomedical Research Laboratory,
Department of Anthropology, Visva Bharati University, Sriniketan 731 236, West Bengal, India.

E-mail: arnab cu@rediffmail.com

ABSTRACT

Background: No study has been undertaken on people of Asian Indian origin to investigate the age and sex variation in the prevalence of cardiovascular disease (CVD) risk factors. Objectives: To investigate the age and sex variation in the prevalence of CVD risk factors among the people of Asian Indian origin. Materials and Methods: A total of 682 (302 males and 380 females) participants aged 25-85 years took part in the study. The subjects were categorized into 4 groups, namely, Group I (25–34 years), Group II (35–44 years), Group III (45-54 years), and Group IV (55 years and above). Height, weight, and the circumferences of minimum waist (MWC) and maximum hip were collected using standard techniques. Waist-hip ratio (WHR) was then calculated. Percentage of body fat (%BF) and body mass index (BMI) were measured using an Omron body fat analyzer. Left arm systolic (SBP) and diastolic (DBP) blood pressure were taken from each participant with the help of an Omron MI digital electronic blood/pulse monitor. Metabolic profiles, namely, total cholesterol (TC), triglyceride (TG), high (HDL), low (LDL), very low-density lipoprotein (VLDL), and fasting blood glucose (FBG) were also measured using an autoanalyzer. Results: One-way analysis of variance revealed significant differences for age, BMI, MWC, WHR, SBP, DBP, TC, TG, LDL, VLDL, and TC:HDL and TG:HDL ratios across the groups. It was observed that there were significant sex-specific group differences (male $[\chi^2]$ (12)] =29.22, P < 0.01 and female $[\chi^2(12)] = 56.69$, P < 0.001) for obesity, high BP, high TC, high TG, and high FBG. But no significant group-specific sex difference was evident for either of the risk factors, except for Group IV. Conclusion: Age irrespective of sex modulates CVD risk factors and warranted prevention as early as middle age.

Key words: Aging, Asian Indians, cardiovascular disease, metabolic syndrome, obesity **DOI**: 10.4103/0975-3583.64441

INTRODUCTION

Cardiovascular disease (CVD) is now a days the leading cause of death for men and women both in the developed and developing countries. [1] It was reported that the mortality from CVD was projected to decline in the developed countries from 1970 to 2015, while it was projected to almost double in the developing countries. [2]

The prevalence of coronary heart disease (CHD) is known to be high in people of south Asian descent (subjects originally from Indian subcontinent). Some metabolic abnormalities are more prevalent among them, including high triglyceride (TG) concentration, increased total cholesterol (TC) and high-density lipoprotein (HDL) ratio, type 2 diabetes mellitus (T2DM), and central or visceral obesity.^[3]

For men and women, cardiovascular risk is known to increase with age, smoking, hypertension, blood lipids and glucose levels, and central obesity. [4] Despite that over the lifespan, approximately the same proportion of the female population as the male population dies of complications

resulting from CVD, it has been traditionally considered as a middle-aged "male" disease, the consequence has been for long, the exclusion of women from clinical trial and epidemiologic studies, making extensive to women the results obtained for men. In the 1970s, it was suggested that endogenous hormones protect against CVD in women, and that estrogen deprivation after menopause increased their cardiovascular risk. [5] It was also evident that among the Asian Indian women, postmenopausal women were more susceptible to diabetes and cardiovascular diseases than premenopausal women. [6]

According to the 2001 census, the total aged (60 years and above) population of India is approximately 110 million, or approximately 11% of the total population. This percentage will be increased to 14.8% by the year 2020. [7] Many studies have had hinted that age is an important factor to which the CVD risk factors are related. [8] The fact remains that the problems of high blood pressure (BP) (essential hypertension) and obesity, considered to be the major risk factors for CVD, are increasingly assuming global importance. [9] Body weight is potentially an ideal modifiable risk factor in that weight tends to increase during the lifespan through late middle age. Age-related differences in the regional body composition are also documented by higher waist diameters, [10] higher waist-to-hip or waist-tothigh ratios, [11] and lower girths in the limbs in older than in younger subjects.^[12] Alterations in the lipid profile have also been associated with age. The TC, LDL-C, and atherogenic index were significantly higher and HDL-C was found to be lower in women older than 45 years when compared with those of women aged between 25 and 45 years.^[13] Body fat distribution in addition, has physiologic and medical importance and may influence morbidity and mortality; therefore, it is important to assess the nutritional status or body composition of older people because of its role in ensuring a better quality of life and also its association with functional ability.[14-16]

However, to the best of the authors' knowledge, virtually no study has been undertaken on people of Asian Indian origin to investigate the age and sex variation in the prevalence of CVD risk factors. Keeping this in mind, the present community-based cross-sectional study was aimed to investigate the age and sex variation in the prevalence of CVD risk factors in people of Asian Indian origin.

MATERIALS AND METHODS

Study population

The present community-based cross-sectional study was

conducted between February 2007 and April 2010. A total of 682 (302 males and 380 females) participants aged 25-85 years took part in the study. A random sampling procedure using a local voters' registration list was followed to select the subjects. Prior to the actual commencement of the study, written information was communicated to select individuals and an appointment was requested at their respective houses. The subjects were categorized into 4 groups, namely, Group I (25–34 years; n = 141), Group II (35-44 years; n = 180), Group III (45-54 years; n = 171), and Group IV (55 years and above; n = 190). Women with prolonged chronic illness from diseases, such as polycystic ovarian syndrome, women on hormone therapy, as well as individuals with known illness, such as T2DM, CHD, were not included in the study. The Institutional Ethics Committee of the "Human Genetic Engineering Research Center" (HGERC), Kolkata, India, has approved the study. Written consent from the participants was also obtained prior to the actual commencement of the study.

Anthropometric measures

Height, weight, and the circumferences of minimum waist (MWC) and maximum hip were collected using standard techniques. [17] Height and weight of lightly clothed subjects were measured to the nearest 0.1 cm and 0.1 kg, respectively. Circumferences were measured with an inelastic tape to the nearest 0.1 cm. Waist—hip ratio (WHR) was then calculated. The percentage of body fat (%BF) and body mass index (BMI) were measured using an Omron body fat analyzer (Omron Corporation, Tokyo, Japan). The validity of the analyzer was checked periodically by calculating BMI separately using the standard equation. It is noteworthy to mention that the Pearson's correlation coefficient (*r*) between the analyzer-operated BMI and the manually calculated BMI (weight in kg/height in m²) was 0.92 (r = 0.92; P < 0.0001).

Blood pressure

Left arm systolic (SBP) and diastolic (DBP) blood pressure was taken from the participants with the help of an Omron MI digital electronic blood/pulse monitor (Omron Corporation, Tokyo, Japan). Two BP measurements were taken and averaged for analysis. A third measurement was only taken when the difference between the 2 measurements was ≥5 mmHg, and subsequently, the mean was calculated. A 5-minute relaxation period between measurements was maintained throughout the study. The working condition of the instrument was checked periodically using a mercury sphygmomanometer and a stethoscope.

Metabolic profiles

A fasting blood sample (7 ml) was collected from 458 subjects for the determination of fasting blood glucose (FBG), TC, TG, and HDL. All subjects maintained an overnight fast of ≥12 h prior to blood collection. The plasma was separated within 2 h of blood collection using a microcentrifuge at 1000 rpm for about 20 min at room temperature. Estimation of FBG, TC, TG, and HDL were carried out using an ERBA Microscan ELISA Reader (Trans Asia Biomedicals Limited, Mumbai, India). TC:HDL and TG:HDL ratios were subsequently calculated. Low-density lipoprotein (LDL) and very low-density lipoprotein (VLDL) were then calculated by using the standard formula: LDL = TC − (HDL + TG/5) and VLDL = TG/5. All the metabolic profiles were estimated in mg/dL (mg%) unit.

Statistical analyses

Descriptive statistics, such as the mean and standard deviation (SD) were undertaken separately for each age group. Analysis of variance (ANOVA) was used to compare the 4 groups. Percentile distribution of BMI, WHR, TC, LDL, and TG:HDL ratio in the study population was also undertaken. Finally, Chi-square test was computed to compare the prevalence of high TG, high TC, high BP, and high BMI across the age groups.

All statistical analyses were performed using the SPSS (PC+ version 10). A P value of <0.05 (2-tailed) was considered as significant.

RESULTS

Mean and standard deviation (SD) of anthropometric, obesity measures, lipids profiles, blood glucose, and BP in the study population are presented in Table 1. One-way ANOVA revealed significant differences for age, BMI, MWC, WHR, SBP, DBP, TC, TG, LDL, VLDL, and TC:HDL and TG:HDL ratios across the groups. But no significant group difference was observed for %BF, HDL, and FBG.

Percentile distribution of obesity, central obesity measures, and lipids profiles according to age groups is presented in Table 2. The 25th percentile of BMI in Group I was 20.11 and Group IV was 18.80, whereas the 85th percentile of BMI in Group I and Group IV was 27.74 and 26.10, respectively. The 85th percentile of WHR in Group I and Group IV was 0.95 and 1.02, respectively. The 85th percentile of TC was 209.50 and 222.00 in Group I and Group IV, respectively. The 25th percentile of TG:HDL ratio in Group I and Group IV was 2.51 and 2.54, respectively.

The prevalence of CVD risk factors according to age groups is presented in Table 3. It was observed that

Table 1: Descriptive statistics of the study population (n = 682)

Variables	Group I	Group II	Group III	Group IV
	(25-34 years)	(35-44 years)	(45-54 years)	(55+ years)
Age***	29.53 ± 03.0	39.58 ± 02.89	49.38 ± 02.91	62.72 ± 06.77
BMI***	23.43 ± 04.50	23.64 ± 04.01	22.93 ± 04.07	21.85 ± 04.06
MWC***	80.29 ± 12.66	84.50 ± 11.81	86.59 ±10.01	87.21 ± 10.58
WHR***	00.85 ± 00.08	00.89 ± 00.09	00.93 ± 00.08	00.95 ± 00.07
% BF	28.47 ± 06.77	29.35 ± 09.27	29.86 ± 07.07	29.07 ± 07.15
SBP***	112.29 ± 14.35	122.14 ± 18.49	131.40 ± 20.97	141.63 ± 24.93
DBP***	74.53 ± 10.36	79.70 ± 10.78	83.253 ± 10.59	83.93 ± 11.36
TC***	186.85 ± 24.63	193.70 ± 29.44	198.59 ± 27.49	196.77 ± 25.00
TG**	134.29 ± 28.25	137.24 ± 25.74	143.75 ± 28.83	139.94 ± 26.13
HDL	46.17 ± 05.28	46.26 ± 06.09	45.13 ± 03.58	45.37 ± 04.81
LDL***	113.90 ± 22.18	119.92 ± 29.62	124.40 ± 28.46	123.39 ± 24.41
VLDL*	26.81 ± 05.63	27.45 ± 05.18	29.05 ± 06.80	28.04 ± 05.22
FBG	88.19 ± 08.89	89.86 ± 20.17	88.60 ± 18.24	93.77 ± 20.83
TC: HDL**	04.10 ± 0.74	04.29 ± 01.04	04.50 ± 01.04	04.40 ± 00.87
TG: HDL**	02.95 ± 0.749	03.05 ± 00.86	03.25 ± 00.90	03.14 ± 00.79

Anthropometry and blood pressure, Group I, n = 141; Group II, n = 180; Group III, n = 171; and Group IV, n = 190, Lipids and blood glucose, Group I, n = 94; Group III, n = 144; Group III, n = 155; and Group IV, n = 183, BMI, body mass index; MWC, minimum waist circumference; WHR, waist—hip ratio; %BF, percentage of body fat; SBP, systolic blood pressure; DBP, diastolic blood pressure; TC, total cholesterol; TG, triglyceride; HDL, high-density lipoprotein; LDL, low-density lipoprotein; VLDL, very low density lipoprotein; FBG, fasting blood glucose, Values are mean \pm SD, Significant group differences at \pm 0.05, ** \pm 0.01, *** \pm 0.001.

there were significant sex-specific group differences (male $[\chi^2]_{(12)} = 29.22$, P < 0.01 and female $[\chi^2]_{(12)} = 56.69$, P < 0.001) for obesity, high BP, high TC, high TG, and high FBG. But no significant group-specific sex difference was evident for either of the risk factors, except for Group IV.

Table 2: Percentiles distribution of cardiovascular disease risk factors

discuse lisk factors								
Variables Category	Percentiles	Group I	Group II	Group III	Group IV			
BMI	25th	20.11	20.80	20.20	18.80			
	50th	23.20	23.60	22.90	21.25			
	75th	26.55	26.70	25.10	24.50			
	85th	27.74	27.78	26.62	26.10			
WHR	25th	0.79	0.82	0.87	0.90			
	50th	0.86	0.91	0.93	0.95			
	75th	0.92	0.97	0.95	1.00			
	85th	0.95	1.00	1.01	1.02			
TC	25th	170.75	176.00	184.50	182.00			
	50th	188.00	190.00	195.00	195.50			
	75th	198.50	201.00	210.00	208.00			
	85th	20.9.50	221.50	225.00	222.00			
LDL	25th	98.75	103.70	109.00	109.50			
	50th	114.00	117.30	121.00	122.00			
	75th	125.45	143.40	136.00	134.00			
	85th	133.45	145.30	152.00	144.40			
TG: HDL	25th	2.51	2.45	2.63	2.54			
	50th	2.84	2.85	3.00	3.00			
	75th	3.25	3.53	3.54	3.62			
	85th	3.48	3.90	4.24	4.06			

BMI, body mass index; BP, blood pressure; CVD, cardiovascular disease; SBP, systolic blood pressure; DBP, diastolic blood pressure; TC, total cholesterol; TG, triglyceride; FBG, fasting blood glucose

DISCUSSION

It was observed in our study that there existed significant group differences for BMI, MWC, and WHR but no significant group difference for %BF was evident across the age groups. Despite having lower prevalence of obesity as defined by BMI, Asian Indians tend to have greater waist circumference and waist-to-hip ratios, thus having a greater degree of central obesity. Again, Asian Indians have more total abdominal and visceral fat for any given BMI, and for any given body fat they have increased insulin resistance. [18,19]

Change in BP is one of the commonly known physiologic changes in aging of man.^[16] In our study, a significant group difference for SBP and DBP was also evident. Haarbo *et al.*^[20] also observed high TC, LDL, VLDL, and TG levels with increasing age. In our study, we also found significant group differences for TC, LDL, VLDL, and TG:HDL ratio, but no difference was found for TG, HDL, FBG, and TC:HDL ratio across the age groups.

The prevalence of CVD risk factors, such as high BMI, high TC, high TG, and high BP as per age was also evident in our study suggesting that with age factors of metabolic syndrome, dyslipidemia is accumulated among them which in turn may lead them into the increases risk of CHD. And it is noteworthy to mention that CHD in Asian Indians occurs at least a decade earlier than that seen in Europeans or Americans. [21,22]

The results of the present investigation indicate that it is utmost essential to understand the underlying reasons involved in the causation of this significant trend of prevalence of cardiovascular risk as per age group so that

Table 3: Prevalence of cardiovascular disease risk factor by age groups and sex

Age groups	Sex	Prevalence of CVD risk factors+					
		Obesity	High BP	High TC	High TG	High FBG	
Group I	Male	25	19	16	11	04	
	Female	31	13	07	12	05	
Group II	Male	39	37	25	21	09	
	Female	35	39	27	23	15	
Group III	Male	21	54	37	30	17	
	Female	23	42	32	25	14	
Group IV	Male	26	66	25	25	20	
	Female	16	78	52	43	28	

BMI, body mass index; BP, blood pressure; CVD, cardiovascular disease; SBP, systolic blood pressure; DBP, diastolic blood pressure; TC, total cholesterol; TG, triglyceride; FBG, fasting blood glucose, +Obesity when BMI ? 25 kg/m2; high BP when SBP ? 130 or DBP ? 85 mmHg; high TC when TC ? 200 mg%; high TG when TG ? 150 mg%; high FBG when FBG ? 100 mg%, Sex-specific group difference for CVD risk factors: [?2 (12)] = 29.22; P < 0.01 (for male); [?2 (12)] = 56.69; P < 0.001 (for female), Group specific sex difference: Group I [?2 (4)] = 6.14, no significant difference (P = 0.80); Group III [?2 (4)] = 1.70, no significant difference (P = 0.80); Group III [?2 (4)] = 1.96, no significant difference (P = 0.80); and Group IV [?2 (4)] = 15.03; P < 0.01.

national primary health care strategies for elderly people could be formulated better.

However, some shortcomings are associated with the present study, including small sample size; and therefore, are not representative of the Asian Indian population. Further studies are needed on other ethnic groups residing in rural as well as urban areas of India to determine whether a similar phenomenon exists among them. Moreover, investigation should be undertaken among the *Indian Diaspora* worldwide to elucidate if they also show age trends in CVD risk factors similar to sedentes in India or the local population of the respective countries. ^[22] Such studies would generate valuable information on the "nature—nurture" interaction involved in the aging process of CVD risk factors.

ACKNOWLEDGMENTS

AG received financial support (Ref. No. 5/9/48/2006-RHN vide RFC No. RHN/Adhoc/1/2009–10) from the Indian Council of Medical Research (ICMR), Government of India, New Delhi. MD received partial funding [Ref. No. F.PSW-176/09-10(ERO)] from the University Grants Commission (UGC), Government of India, New Delhi. Authors are thankful to Mr. Bodhisatwa Pal, Mr. Anirudha Pal, and technicians of the Human Genetic Engineering Research Centre (HGERC), Kolkata, India, for providing necessary technical support to conduct this work. Authors are also thankful to all the participants for their sincere cooperation during data collection.

REFERENCES

- McKay J, Mensah GA. The Atlas of Heart Disease and Stroke. Geneva: World Health Organization; 2004. p. 112.
- Bhagat M, Mukherjee S, De P, Goswami R, Pal S, Das M, et al. Clustering of cardiometabolic risk factors in Asian Indian women: Santiniketan Women Study. Menopause 2010;17:359-64.
- Ghosh A, Bose K, Das Chaudhuri AB. Association of food patterns, central obesity measures and metabolic risk factors for coronary heart disease (CHD) in middle aged Bengalee Hindu men, Calcutta, India. Asia Pac J Clin Nutr 2003;12:166-171.
- WHO. Available from: http://www.who.int/health_topics/cardiovascular_diseases/en/. [last cited on 2003].
- Kannel WB, Hjortland MC, McNamara PM. Menopause and coronary heart disease. Ann Intern Med 1978;89:23-8.
- Ghosh A, Bhagat M. Indian diabetes risk score by menopausal status in Asian Indian women: Santiniketan women study. J Diabetes 2009;1:140-1.

- Ghosh A. Age and sex variation in measures of body composition among the elderly Bengalee Hindus of Calcutta. Coll Antropol 2004;28:553-61.
- Eisenmann JC, Malina RM. Age-related changes in subcutaneous adipose tissue of adolescents distance runners and association with blood lipoproteins. Ann Hum Biol 2002;29:389-7.
- WHO. Obesity: Preventing and managing the global epidemic. WHO Technical Series 894. Geneva: WHO; 2000.
- Mazariegos M, Wang ZM, Gallagher D, Baumgartner RN, Allison DB, Wang J, et al. Differences between young and old females in the five levels of body composition and their relevance to the two-compartment chemical models. J Gerontol 1994;49:201-8.
- Baumgartner RN, Rhyne RL, Garry PJ, Chumlea WC. Body composition in the elderly from magnetic resonance imaging: Associations with cardiovascular disease risk factors. Basic Life Sci 1993;60:35-8.
- Prothro JW, Rosenbloom CA. Body measurements of black and white elderly persons with emphasis on body composition. Gerontology 1995;41:22-38.
- Harris TB, Savage PJ, Tell GS, Haan M, Kumanyika S, Lynch JC. Carrying the burden of cardiovascular risk in old age: associations of weight and weight change with prevalent cardiovascular disease, risk factors, and health status in the Cardiovascular Health Study. Am J Clin Nutr 1997;66:837-44.
- Ghosh A, Das Chaudhuri AB. Explaining body composition by some covariate factors among the elderly Bengalee Hindu Women of Calcutta, India. India. J Nutr Health Aging 2005;6:403-6.
- Ghosh A, Bose K, Chaudhuri AB. Age and sex variations in adiposity and central fat distribution among elderly Bengalee Hindus of Calcutta, India. Ann Hum Biol 2001;28:616-23.
- Chand GM, Rao RS. The Influence of age and sex on casual blood pressure levels among Jatapu Tribals of Srikakulam District of Andhra Pradesh. Anthropologist 2007;9:57-62.
- Lohman TG, Roche AF, Martorell R. Anthropometric standardization reference manual. Chicago: Human Kinetics Books; 1988.
- Misra A, Chowbey P, Makkar BM, Vikram NK, Wasir JS, Chadha D, et al. Consensus statement for diagnosis of obesity, abdominal obesity and metabolic syndrome for Asian Indians and recommendations for physical activity, medical and surgical management. J Assoc Physicians India 2009;57:163-70.
- Reddy KK, Rao AP, Reddy TP. Socioeconomic status and the prevalence of coronary heart disease risk factors. Asia Pac J Clin Nutr 2002;11:98-103.
- Haarbo J, Hassager C, Schlemmer A, Christiansen C. Influence of smoking, body fat distribution and alcohol consumption on serum lipids, lipoproteins and apolipoproteins in early postmenopausal women. Atherosclerosis 1990;84:239-44.
- Ghosh A. Factor analysis of metabolic syndrome among the middle aged Bengalee Hindu men of Calcutta, India. Diabetes Metab Res Rev 2005;21:58-64.
- Ghosh A. Obesity measures, metabolic profiles and dietary fatty acids in lean and obese postmenopausal diabetic Asian Indian women. Anthropol Anz 2009;67:83-93.

Source of Support: AG received financial support (Ref. No. 5/9/48/2006-RHN vide RFC No. RHN/Adhoc/1/2009–10) from the Indian Council of Medical Research (ICMR), Government of India, New Delhi. MD received partial funding [Ref. No. F.PSW-176/09-10(ERO)] from the University Grants Commission (UGC), Government of India, New Delhi.,

Conflict of Interest: None declared.