Health@Heart
Philip S. Chua, MD, FACS, FPCS
Left Main: A Killer
 Heart attack is a vicious killer, responsible for one death every 34 seconds in the United States alone. Among Americans, more than 2,500 succumb to heart disease every day, and one person develops a heart attack every twenty seconds.
 While the fact that heart attack kills is a common knowledge, most people do not know that the stenosis (blockage) of one particular coronary artery is the subtle and treacherous killer that usually victimizes and claims the lives of younger men, many times suddenly, without warning. This culprit is the left main coronary artery that supplies the left ventricular muscle of the heart. Medically, this entity is known as the Widow Maker, since it has killed many a husband. When this artery is blocked more than 50%, the flow to the recipient heart muscle is compromised and that part of the heart muscle is deprived of enough blood (which carries essential oxygen and nutrients, etc., to the heart muscle). This is basically the course of events that leads to a heart attack.
 The left main coronary artery branches into two, the left anterior descending (LAD) coronary artery (supplying blood to the front segment of the left ventricle) and the circumflex coronary artery (supplying the back of the heart). The other main branch is the right coronary artery supplying the right ventricle, which is less dominant than the left main (the artery that supplies the left ventricle, the main pumping chamber of the heart).
 When we hear of sudden death from a heart attack, especially among the younger patients, this is usually caused by left main disease. And many times, without the classical symptoms of chest pains, or any indication at all that there is a blockage in the coronary artery.

 Here are some important data observed about heart disease: (1) Male pattern baldness, hair in the ear canals, and creased earlobes are apparently linked to a higher risk of coronary heart disease among white men; (2) Elevated level of an amino acid (homocysteine) is associated with an increased risk of heart attack and stroke; (3) African-Americans women have the highest death rate from heart disease; (4) People who are sedentary, who do not exercise regularly, have almost twice the risk of developing a heart attack than those who exercise; (5) Males who are clinically depressed have a higher risk for heart disease and heart attack than those who are not depressed; (6) Genetics are involved in the development of arteriosclerosis (hardening of the artery, which causes arterial blockages in the arteries all over the body); (7) Red meat and egg eaters are more prone to develop high blood cholesterol and heart attacks; (8) Those who eat beans at least 4 times a week have a reduced level of heart disease (19% lower) than those who eat beans less than once a week; (9) Those who abstain from red meat and eggs and who eat a lot of vegetables, fruits, grains, nuts, and other high fiber foods are less prone to develop heart attack.
 The positive side of all these is that medical science has proven that the development of hardening of the artery could be slowed down simply by eating the right food and regular physical exercise on a daily basis. We cannot do anything about our genetics (heredity), but environmental factors, of which lifestyle is most important, have been shown to have the ability to effectively “buffer” the negative traits in a person’s genetics. In simple terms, even if your parents have high blood pressure, heart disease, or even diabetes mellitus, it does not necessarily mean that, as their child, you will have these medical problems also.
 If their diet was high in cholesterol (red meats, eggs, dairy products) and carbohydrate (rice, cakes, sweets, pop beverages, etc), and they smoke, and are sedentary and not medically compliant with their health care, and, on the other hand, you are eating mostly fish, vegetables, fruits, nuts and grains, doing daily exercises, you don’t smoke, and are carefully monitoring your health, then your chances of NOT developing the hypertension, heart attack, stroke or diabetes you parents have, is very high.
 So, when it comes to health, we are not what are parents are. We are more what lifestyle we have chosen for ourselves. Most of these diseases we face today are literally preventable. Making the right choice and the sacrifices may not be easy, but maintaining good health and longevity to the fullest is worth all our effort. As my agile 88-year-old mother, who watches her diet carefully, exercises daily and who still remembers the birthdays of her 13 children, 31 grandchildren, 21 great-grandchildren, said to me on her birthday last month, “Trust me on this one.” #
 Please visit www.FUN8888.com Email: sclpelpen@gmail.com

