
Introducción.−

Hipertensión, colesterol, estrés... conceptos que manejamos aun desconociendo el alcance real de sus
significados. Sin embargo, son factores de riesgo de enfermedades que estadísticamente se consideran la
primera causa de mortalidad en los países desarrollados: las cardiovasculares, como el infarto de miocardio.
En opinión de los cardiólogos, su incidencia bajaría si la población conociera y vigilara las causas que las
desencadenan.

Con este objetivo la Sociedad Española de Cardiología realiza una campaña de prevención; entre sus
actividades figura la edición de un libro que tiene como objetivo divulgar información detallada para prevenir
este tipo de enfermedades.

LAS ENFERMEDADES CARDIOVASCULARES, PRIMERA CAUSA DE MORTALIDAD EN LOS
PAÍSES INDUSTRIALIZADOS

El libro "Cuida tu Corazón" ha sido elaborado por un grupo de destacados cardiólogos, coordinados por el Dr.
Jose Antonio Velasco Rami. Con su publicación se ha intentado dar respuesta a interrogantes acerca de como
evitar y como recuperarse de un infarto de miocardio.

Entre las enfermedades cardiovasculares, es la cardiopatía isquémica la que obtiene mejores resultados con
una buena prevención. Los estudios demuestran que los tres principales factores de riesgo son la hipertensión
arterial, la hipercolesterolemia y el tabaco. Otro factor de riesgo es la diabetes, sin olvidar el hereditario. En
cuanto al sexo, las mujeres tienen menos riesgo que el hombre, pero sólo hasta la menopausia, ya que después
la frecuencia aumenta de forma importante. La causa puede estar en un cierto efecto protector de las hormonas
femeninas.

Todos los factores pueden corregirse mediante la modificación de los patrones alimenticios para reducir los
niveles de colesterol, aumentar el control y el tratamiento de la hipertensión, y disminuir el consumo de
tabaco. Países donde se a llevado a cabo estas campañas, esta enfermedad a disminuido un 40%.

La cardiopatía isquémica puede manifestarse de dos formas. Si la obstrucción es grande aparece el dolor de
angina en el pecho y cuando la arteria se obstruye totalmente se origina el infarto de miocardio. La angina de
pecho se manifiesta con un dolor en el centro del pecho que suele extenderse al cuello, hombros brazo
izquierdo o ambos brazos. La duración del dolor sobrepasa los 10 o 15 minutos, si es mayor puede tratarse de
un infarto, que suele in acompañado de una sensación fuerte de opresión en el pecho, sudoración intensas,
nauseas, etc.

Atención urgente.−

Según el doctor García−Aranda, ante la mínima sospecha de padecer un infarto, es sumamente importante
acudir a un hospital, ya que la mayoría de enfermos que mueren de infarto lo hacen de arritmia grave
producida en la primera hora y que precisa de atención urgente. En este sentido, recomienda por la eficacia
demostrada utilizar el 061 que atiende toda aquella urgencia grave que se presente.

La hipertensión y el aumento del nivel de colesterol en sangre, son dos factores de riesgo importantes en la
cardiopatía isquémica. El Dr. García−Aranda apunta a la diabetes como factor de riesgo cada vez de mayor
consideración. Para este especialista es más serio todos o gran parte de los factores que uno solo muy elevado.
"Cuando aparecen dos o más factores −afirma− el daño es siempre multiplicativo y no la suma de los efectos
aislados de cada uno de ellos. Desgraciadamente, la mayoría de la población está en ese grupo".

1


Los estudios demuestran que a partir de los 50 años es necesaria la realización de un control periódico que
vigile los factores de riesgo, especialmente si se tienen antecedentes familiares o está afectado por uno de
ellos. El Dr. García−Aranda como grupos de alto riesgo las mujeres menopáusicas−diabéticas, las jóvenes
fumadoras que toman anticonceptivos orales y en los hombres jóvenes es el tabaco el factor de riesgo más
importante.

Alcohol y tabaco, causas de hipertensión.−

Las causas de la hipertensión se desconocen, aunque parece que existe predisposición genética. Existen
estudios que demuestran que las personas con hipertensión arterial si no se tratan viven menos años que
aquellas que tienen cifras normales, ya que suelen padecer enfermedades del corazón cerebro y riñón.

En España una de cada cinco personas es hipertensa y su frecuencia de aparición es mayor en las personas de
edad avanzada.

La sociedad de cardiología índice en una serie de factores de riesgo cardiovascular que favorecen la
hipertensión como la obesidad, el sedentarismo, el consumo de alcohol, tabaco y el estrés. El doctor
García−Aranda quiere "echar por tierra" una serie de viejos tópicos; por ejemplo que el alcohol, al ser un vaso
dilatador, tenga un efecto protector sobre el corazón. "El alcohol de alta graduación es nefasto para los
enfermos del corazón. Al ser un vaso dilatador periférico, las coronarias no se dilatan y se produce un robo de
sangre de otros órganos". El alcohol y el tabaco puede ser por si solos la causa de una hipertensión sin olvidar
que aumentan las posibilidades de padecer una enfermedad cardiovascular.

En cambio, el café y el té no parece que modifiquen la presión arterial, aunque es recomendable moderar su
consumo. Tampoco parece que tenga relación el consumo de café con el celesterol alto.

A pesar de la gravedad de esta dolencia, un hipertenso puede corregir la presión arterial con un tratamiento
adecuado, aunque debe de mantenerlo durante toda su vida. Independientemente del tratamiento
farmacológico, si se ha prescrito por indicación médica, es muy beneficioso realizar algún tipo de ejercicio
físico moderado y llevar a cabo una dieta que le haga perder el sobrepeso. Reducir las calorías a 1.200 al día,
disminuir el consumo de grasas saturadas, incluir alimentos que contengan fibras, reducir la sal y moderar el
consumo de alcohol.

Para muchos hipertensos moderados, sólo con corregir la dieta y perder el sobrepeso, es suficiente para
conseguir la normalización de su presión arterial.

El colesterol y nuestra alimentación.−

El colesterol en exceso puede ocasionar un daño irreparable en las arterias y junto con otros factores
desencadenar un proceso de arteriosclerosis, responsable de más de la mitad de las muertes que se producen
en las sociedades industriales.

Existen dos tipos de colesterol: el "malo", que se deposita en las células y en la pared de las arterias,
originando la arteriosclerosis, y el "bueno" que se transporta al hígado para su eliminación.

Los niveles de colesterol se elevan por ingerir grasas de una forma inadecuada y por un exceso de la
fabricación de colesterol en el hígado. En definitiva, la hipercolesterolemia la produce habitualmente la
conjunción de una predisposición personal y unos hábitos poco saludables. Para prevenir y controlar el
colesterol es fundamental una dieta saludable, vida sana, tomar medicamentos sólo cuando el medico lo
considere oportuno, desconfiar de informaciones no exactas y de publicaciones engañosas.

La alimentación es fundamental para controlar las cifras de colesterol y en esta afirmación coinciden todos los

2


especialistas: La dieta mediterránea.

¿Cuáles son los principales pilares de la dieta mediterránea?

Ingestión moderada de grasas, fundamentalmente el aceite de oliva y las poliinsaturadas.

Ingestión abundante de vegetales, legumbres y hortalizas.

Ausencia de alimentos de elaboración industrial.

Ingestión moderada de alcohol, en forma de alcohol no destilado.

Hay dos hábitos que pueden prevenir el colesterol y cuya eficacia a venido demostradas por trabajos recientes:
el ejercicio físico moderado y la ingestión de una o dos copas de vino diarias. Se han presentado estudios muy
concluyentes sobre los efectos del vino tinto y por ello debido a la existencia de materias antioxidantes en su
composición.

Otro producto recomendado para la prevención de la arteriosclerosis e hipertensión arterial es el ajo crudo, ya
que en enfermos cardiovasculares, está demostrado que sus propiedades controlan los niveles de colesterol.

Tabaquismo o salud.−

En cuanto al tabaco, otro factor de riesgo cardiovascular, las noticias sobre su peligrosidad son relativamente
reciente. Se ha constatado que es factor más importante de la muerte prematura y responsable del 90% de las
muertes por cáncer de pulmón y del 25% de las causadas de accidentes coronarios.

Se ha observado que puede ser el causante de infartos de miocardio y cánceres de pulmón. El tabaco produce
cáncer, enfermedades respiratorias y cardiovasculares. Concretamente, el daño que produce a las arterias
puede dar lugar a varios tipos de accidentes cerebrales.

Las sustancias que pueden producir esta tipología de enfermedades son la nicotina, el monóxido de carbono,
el oxido de nitrógeno, el benceno, el alquitrán, el hierro y el azufre, compuestos químicos de comprobado
efecto tóxico y cancerígeno.

3


El Dr. García−Aranda señala en la publicación que fumar es, junto al colesterol elevado, el más importante
factor de riesgo de infarto de miocardio y angina de pecho. Este especialista quiere hacer un llamamiento a los
jóvenes fumadores, ya que se ha demostrado estadísticamente que en los individuos varones menores de 40
años que sufren infarto de miocardio, la causa más frecuente es el consumo de cigarrillos.

También quiere hacer especial incidencia en los graves perjuicios que puede producir en la mujer gestante. El
consumo de tabaco durante el parto provoca generalmente placenta previa, abortos o partos prematuros, una
pérdida de peso en el niño, lo que se traduce en un aumento de muertes precoces y una mayor propensión a las
enfermedades. Por otra parte, los hijos de padres fumadores, tienen un 13% más de ausencia escolar y un
menor rendimiento escolar.

Para el Dr. García−Aranda el abandono del tabaco debe ser radical y recomienda para que sea más llevadera
esta renuncia la sustitución de estos productos por otros que contengan nicotina, como los chicles y los
parches transdérmicos, siempre que se utilicen bajo el control médico. También aconseja beber agua y zumos
de fruta. Sin embargo, no es partidario del tabaco laight, ya que las personas que fuman tabaco bajo en
nicotina y alquitrán disminuyen poco los riesgos del tabaco. Suelen hacer inhalaciones más profundas y
frecuentes para mantener los niveles de nicotina en sangre a concentraciones similares a las que obtendrían
fumando tabaco normal.

Hábitos de vida saludables y dieta mediterránea.−

Ante este tipo de enfermedades no se puede perder la esperanza, se viene demostrando en los últimos años
que realizando una correcta prevención puede disminuirse tanto el número de enfermos como la mortalidad.

Se puede actuar sobre los factores de riesgo más importantes, y para ello evitar el exceso de grasa en las
comidas, abandonar el consumo del tabaco y controlar la presión arterial.

4


Igualmente, hay que tener en cuenta el estrés o el sedentarismo.

La prevención de estas enfermedades es una responsabilidad que deben de compartir las administraciones
públicas, los maestros y todo el personal sanitario.

En España la muerte por infartos y enfermedades coronarias no han disminuido y nos encontramos que los
niveles de los factores de riesgo son más elevados que los otros países europeos. De ahí, la necesidad de
iniciar con absoluta urgencia campañas de prevención.

Lo ideal para prevenir estas enfermedades y para evitar recaídas es mantener unos hábitos de vida saludables,
que se resumen en no fumar; comer sólo las calorías necesarias; cuidar nuestra alimentación procurando que
nuestros alimentos sean naturales y variados y realizar algún tipo de ejercicio físico.

1° Bachillerato Tecnológico

−7−

5


