MODERN DAY HEART RISK FACTORS

Some surprising risk factors from modern day lifestyles may add up over time to affect your heart

COMMON BEHAVIORS THAT MAY ADD UP

Heart disease risk factors include smoking, drinking alcohol, and obesity. However, things you do every day could affect your heart. These include things like sitting at your office desk, driving a lot, or texting before bed.^{1,2}

These modern day behaviors could put you at risk because they may involve³:

NOT GETTING ENOUGH PHYSICAL EXERCISE

Nearly 80% of adults do a small amount of exercise⁴

LIVING A SEDENTARY LIFESTYLE

Most adults spend nearly 8 hours a day sedentary⁵

NOT GETTING ENOUGH SLEEP

As many as 37% of adults do not get the suggested 7 to 8 hours of sleep³

NOT GETTING ENOUGH PHYSICAL EXERCISE

This means that you are not getting the amount of exercise the US Department of Health and Human Services suggests.⁴ In a week you should get:

 150 minutes of moderate activity or 75 minutes of intense activity

Not getting enough physical exercise is a major risk factor for heart disease.³

DID YOU?

This common behavior is as bad for you as smoking or having diabetes⁶

WAYS TO BOOST YOUR PHYSICAL ACTIVITY

Lower your risk for heart disease with these American Heart Association suggestions⁵:

- For moderate activity, consider:
 Brisk walking, biking, active yoga, or swimming
 Do this for 30 minutes a day, 5 days a week
- For intense activity, consider: • Jogging or running, biking (>10 mph), tennis, or swimming laps Do this for 15 minutes a day, 5 days a week

LIVING A SEDENTARY LIFESTYLE

This means sitting for long periods of time and little exercise.⁵ Even if you meet the American Heart Association exercise suggestions, you could still be sedentary.⁷ For example:

• You could go for a jog in the morning, sit at a desk all day, and then watch a lot of TV at night

Living like this could be bad for your heart. It could also be bad for your cholesterol, blood pressure, and waist size.⁸

DID YOU?

Watching TV more than 3 hours a day doubles your risk of a shortened life span compared with less than 1 hour a day⁹

WAYS TO ENGAGE IN AN ACTIVE LIFESTYLE

Try this small, everyday change the American Heart Association suggests¹⁰:

• After sitting for 30 minutes, take a 3-minute break by walking a few laps around your office floor or a lap around the block

NOT GETTING ENOUGH SLEEP

You may not think sleep could affect your heart, but it can. People who do not get the right amount of sleep are more likely to get heart disease.³

• In fact, adults who sleep less than 7 hours a day are at a greater risk of a shorter life

Not getting enough sleep every day can add up to increase your risk for heart disease. $^{\rm 3}$

DID YOU? The light from your cell phone or TV at KNOW? Inight can make it harder to fall asleep²

WAYS TO CHANGE YOUR SLEEP HABITS

Try these changes the Centers for Disease Control and Prevention suggests¹¹:

- Go to bed at the same time each night and get up at the same time each morning
- Avoid using electronic devices in the bedroom
- Get some exercise. Being physically active during the day can help you fall asleep more easily at night

YOUR HEART HEALTH MATTERS

TALK TO YOUR Doctor today

If you think you may be at risk for heart disease, talk to your doctor. He or she may suggest lifestyle changes, or a test to check your heart.

ASTELLAS IS PROUD TO SUPPORT

REFERENCES: 1. Katzmarzyk PT, Church TS, Craig CL, Bouchard C. Sitting time and mortality from all causes, cardiovascular disease, and cancer. Med Sci Sports Exerc 2009;41(5):998-1005. **2.** National Heart, Lung, and Blood Institute. In brief: your guide to healthy sleep (09-2011). https://www.nhlbi. nih.gov/health-topics/all-publications-and-resources/brief-your-guide-healthy-sleep. Accessed 09-06-2019. **3.** Benjamin EJ, Muntner P, Alonso A, et al. Heart disease and stroke statistics—2019 update. Circulation 2019;139:e1-473. **4.** U.S. Department of Health and Human Services. Physical Activity Guidelines for Americans. 2nd edition. Washington, DC: U.S. Department of Health and Human Services, 2018. **5.** Arnett DK, Blumenthal RS, Albert MA, et al. 2019 ACC/AHA guideline on the primary prevention of cardiovascular disease: executive summary. Circulation (Epub) 03-17-2019. **6.** Mandsager, K, Harb S, Cremer P, Phelan D, Nissen SE, Jaber W. Association of cardiorespiratory fitness with long-term mortality among adults undergoing exercise treadmill testing. JAMA Netw Open 2018;1(6):e183605. **7.** Stamatakis E, Gale J, Bauman A, Ekelund U, Hamer M, Ding D. Sitting time, physical activity, and risk of mortality in adults. J Am Coll Cardiol 2019;73(16):2062-72. **8.** Healy GN, Wijndaele K, Dunstan DW, et al. Objectively measured sedentary time, physical activity, and metabolic risk. Diabetes Care 2008;31(2):369-71. **9.** Basterra-Gortari FJ, Bes-Rastrollo M, Gea A, Nunez Cordoba JM, Toledo E, Martinez-Gonzalez MA. Television viewing, computer use, time driving and all-cause mortality. J Am Heart Assoc 2014;3(3):e000864. **10.** Young DR, Hivert MF, Alhassan S, et al. Sedentary behavior and cardiovascular morbidity and mortality. Circulation 2016;134(13):e262-79. **11.** Centers for Disease Control and Prevention. Sleep and sleep disorders (07-16-2016). https://www.cdc.gov/sleep/about_sleep/sleep_hygiene.html. Accessed 09-03-2019.

Astellas[®] and the flying star logo are registered trademarks of Astellas Pharma Inc. ©2020 Astellas Pharma US, Inc. All rights reserved. 014-0301-PM 1/20