Question: Is your overall body shape (apple or pear) and indicator of risk?

Answer

Yes, body shape can affect your heart disease risk. Obesity is a risk factor for heart disease. But people who carry most of their excess weight around their waist (often referred to as "apple" shapes) are at even greater risk of heart disease than are those who carry most of their excess weight below their waist ("pear" shapes).

There are a couple of ways to determine whether you're carrying too much weight around your abdomen:

· Waist circumference. Use a tape measure to measure the circumference of your waist at its smallest point — usually just above your naval. A waist measurement of greater than 40 inches (102 centimeters) for men or 35 inches (89 centimeters) for women indicates increased health risks.

· Waist-to-hip ratio. Use a tape measure to measure the circumference of your waist at its smallest point. Then measure the circumference of your hips at their widest point. To calculate your waist-to-hip ratio, divide your waist measurement by your hip measurement. A waist-to-hip ratio of greater than 0.9 for men and 0.85 for women indicates increased health risks.

The reason why body shape affects heart disease risk isn't well understood. But individuals with apple shapes are more likely to have metabolic syndrome — another risk factor for heart disease. Although it can be difficult to change your natural body shape, achieving and maintaining a healthy weight and exercising regularly are the best ways to minimize your waistline.

Belly fat in men: What you need to know

Learn why belly fat is unhealthy — and what you can do to lose the extra pounds.

Michael Jensen, M.D.

If you are carrying a few extra pounds — whether in the form of belly fat, love handles, a beer gut or potbelly — you're not alone. In recent years, the number of people who are overweight has increased dramatically worldwide. Two-thirds of American men are overweight or obese. But this is one case where following the crowd is not the best idea, because extra weight — especially belly fat — can be downright risky. And while women often put on extra pounds in the hips, thighs and legs, men are much more likely to gain belly fat.

Michael Jensen, M.D., an endocrinology specialist at Mayo Clinic, Rochester, Minn., answers common questions regarding belly fat and what you can do about it.

Why is losing belly fat important?

Although the link between belly fat and health is not entirely clear, experts do know that people with a lot of belly fat are at higher risk of health problems than are people who accumulate fat in other areas — and men are more likely than women to put on weight around the waist.

Our bodies are designed to store fat for release during times when there is not enough food. But when we put on weight and never have these lean times, fat cells begin to release fat molecules into the blood at a higher rate. This affects normal metabolism and the way the body uses insulin. These metabolic changes can worsen or increase your risk of health problems, including:

· Diabetes

· Some types of cancers

· High blood pressure

· Sleep apnea

· Abnormal lipids — high triglycerides and low HDL ("good" cholesterol)

· Insulin resistance

· Metabolic syndrome

When you lose fat through exercise and improved eating habits, you improve your metabolism. This reduces your risk of health problems — and may improve existing health problems.

How can you tell if you have too much belly fat?

Not surprisingly, how big around you are at the waist is a good indicator of whether you have too much belly fat. Although measurements that compare your hip and waist circumference (waist-to-hip ratio) or compare your height and weight (body mass index) are more precise and can be useful for research, your waist size alone can give you a pretty good idea of how much belly fat you have.

For most men, the risk factors for heart disease and other diseases increase with a waist size over 40 inches (102 centimeters).

To accurately measure your waist:

· Place a tape measure around your bare abdomen just above your hipbone.

· The tape measure should be snug — but not so tight it pushes into your skin.

· Check to make sure the tape measure is level all the way around.

· Relax, and measure your waist after you breathe out — no sucking in your belly!

What role does exercise play in losing belly fat?

To lose weight — and keep it off — you have to get regular exercise. This means doing something active most days of the week. Most people need at least 30 minutes a day of moderate exercise to stay healthy. But to shed the pounds in the first place, you may need longer periods of activity.

Aerobic exercise such as bicycling, swimming or strenuous yardwork — the kind of exercise that gets you breathing hard and gets your heart rate up — is the best kind of exercise to burn fat.

One great way to get regular aerobic exercise is to walk. Using a pedometer, a simple device that measures how many steps you take, can help you make sure you're getting enough activity. For many men, walking 10,000 steps a day — plus eating right — is enough to stay at a healthy weight. Men with more weight to lose may need to walk farther. You may need to slowly build up the amount of exercise you get. Once you get the weight off, you may not need to do as much exercise to keep it off. But the more weight you lose, the more activity you'll need to keep the pounds from coming back.

Can you reduce belly fat with sit-ups?

Sit-ups will make your abdominal muscles stronger, sure. And, you may look thinner by building your abdominal muscles because you can hold in your belly fat better. But strengthening your stomach muscles alone will not specifically reduce belly fat.

There are no particular "spot" exercises that are best at reducing belly fat. But most people do lose belly fat before losing fat in other parts of their body when they get more exercise of any kind.

Does age play a role in gaining belly fat?

Men tend to put on more belly fat as they get older. While some men struggle with their weight their whole life, a lot of men start to notice their increasing waistline in their 30s — and gradually put on pounds as the years go by. For many men, the eating and exercise habits that kept them thin in their youth are just not enough to keep the weight off as they get older. The solution? As you get older, you have to change the way you eat and how active you are to stay slim or lose weight.

Is belly fat inherited?

While some men are more likely to put on extra pounds because of their genes, for the vast majority of men, the problem has a lot more to do with lifestyle than inherited traits. Simply put, when you take in more calories than you burn — the excess calories are stored as fat.

We've had a huge change in our environment. Men — and women — used to have much more active lifestyles. But our lifestyles today allow us to live and work with virtually no opportunity for physical activity. About 60 percent of American adults get no vigorous exercise in their leisure time at all. We are also eating larger amounts of high-calorie foods than we used to, such as "fast food" that is high in fat and carbohydrates. People are responding to this change in the way you'd expect — by gaining weight. Men need to be more active — to get out and keep moving.

What role does diet play in losing belly fat?

Diet plays an important part in losing weight. Getting more exercise is important, but it is really tough to get enough physical activity to lose belly fat without changing your eating habits.

To lose weight, you have to burn more calories than you consume. This means you need to avoid eating too much food high in fat and carbohydrates, and eat smaller quantities.

Can you really get a beer belly from drinking?

We do know that there is a link between drinking excess alcohol and gaining belly fat — the "beer belly." However, it isn't just beer that can increase belly fat. Drinking too much of any kind of alcohol can have that effect. We know that alcohol is high in calories and increases appetite, but still aren't exactly sure why drinking too much causes increased belly fat in particular.

If you drink, the key is to drink in moderation. While increased belly fat is most noticeable in people who drink to excess, keeping it to less than two drinks a day will reduce the amount of calories you consume and help you avoid putting on belly fat. It is also better for your overall health.

What's the secret to losing belly fat?

There's no secret, no one best approach for losing belly fat. More activity and eating less are key. The good news is that while there's no easy trick or shortcut, with more exercise and fewer calories, belly fat is the first kind of fat to go.

The only tried-and-true method to lose fat of any kind is:

· Reduce the amount of calories you take in. You can do this by eating smaller amounts of food, or stick to foods that have fewer calories.

· Burn fat by making physical activity part of your daily routine.

An important part of staying healthy is not only losing weight, but also keeping it off — this means after you lose weight, you still need to watch what — and how much — you eat and get regular exercise. However, it takes more effort to lose weight in the first place than it does to keep it off.

Don't despair, you can lose the spare tire — it just takes patience and effort. And once you shed even a few extra pounds, you'll feel better and lower your risk of health problems.

Belly fat in women: How to keep it off

Belly fat hasn't always been your problem — you've worried more about hips and thighs. Now your midsection's making up for lost time. What's up?

Whether it's because of heredity, hormonal changes or aging-related weight gain, many women notice an increase in belly fat as they grow older — and especially after menopause. Gaining fat in your abdomen is particularly unhealthy when compared to other locations in your body. Excess belly fat increases your risk of cardiovascular disease, diabetes and certain types of cancers. The good news is that a few lifestyle changes and some targeted abdominal exercises can help you battle your belly bulge.

When fat gathers in your abdomen

As you age and your metabolism slows down, the amount of fat in your body slowly increases. Women experience an even greater fat percentage increase than men do. Then after menopause, your body fat distribution tends to shift — less in your arms, legs and hips, and more in your abdomen.

You may think belly fat is limited to the stuff out front that you can grab with your hand — but it's the fat you can't see that's really a cause for concern. Visceral fat lies deeper inside the abdomen, surrounding the abdominal organs. Gaining this type of fat has been linked to cardiovascular disease, diabetes and other health problems. Subcutaneous fat, located between the skin and the abdominal wall, is more visible but also less likely to be a health risk.

While a slowing metabolism and decreased physical activity contribute to overall weight gain as you age, those factors don't influence visceral fat accumulation directly. Heredity may be the culprit — you may simply have inherited a tendency to gain weight in your midsection. Hormones also play a role. Hormonal changes after menopause may change the way that your body breaks down and stores fat, leading to more fat accumulating in your belly.

Some women even experience a widening waist without gaining any weight. Although you may not be gaining extra fat, your abdominal fat is increasing as limb and hip fat decreases. Even in women of a normal weight, too much fat concentrated in the midsection is unhealthy.

The midsection matters

Gaining weight in your abdomen does more harm than simply making your waistband too tight. While putting on weight in general can have negative effects on your health, abdominal weight gain is particularly unhealthy. Too much belly fat increases your risk of:

· Heart disease

· Breast cancer

· Diabetes

· Metabolic syndrome

· Gallbladder problems

· High blood pressure

· Colorectal cancer

Researchers also have found that abdominal fat cells aren't just dormant energy waiting to be burned up. The cells are active, producing hormones and other substances that can affect your health. For example, some fat-cell-produced hormones can promote insulin resistance, a precursor to type II diabetes; others can produce estrogen after menopause, which may increase your breast cancer risk. Researchers are still sorting out how the excess hormones affect overall health, but they do know that too much visceral fat can disrupt the body's normal hormonal balance.

Measuring your middle

You know you've gained some inches around your torso, but how can you know whether it's an unhealthy amount? You can calculate your body-mass index (BMI) or waist-hip ratio, but researchers have found that simply measuring your waist can tell you whether you have an unhealthy amount of belly fat. In fact, BMI may not be an accurate measure of body fat percentage or fat distribution, particularly after menopause.

To measure your waist, run a tape measure around your midsection at about the level of your navel. Breathe normally, don't hold your tummy in, and don't pull the tape so tight that it presses your skin down. In a woman of healthy weight, a waist measurement of 35 inches or more indicates an unhealthy concentration of abdominal fat. Some research has shown that a measurement of 33 inches or more, no matter what your weight, increases your health risks.

Fight back the bulge

[image: image1.png]

Since visceral fat is buried deep in your abdomen, it may seem like a difficult target for spot reduction. As it turns out, visceral fat responds well to a regular exercise routine and a healthy diet. Targeted tummy exercises can help to firm the abdominal muscles and flatten the belly.

Exercise. Daily, moderate-intensity exercise is the best way to lose belly fat — when you lose weight and tone your muscles, your belly fat begins shrinking, too. In fact, you may notice that your tummy bulge is the first area to shrink when you start exercising. The amount and type of exercise you should get varies depending on your current activity level and your health goals. Talk to your doctor about the right exercise program to promote good health and specifically combat abdominal fat.

Strength training. Some research has shown that exercising with weights is effective in trimming tummy fat. Talk to your doctor about how to incorporate strength training in your exercise routine.

Healthy diet. Changing unhealthy eating habits can help fight belly fat. Read nutrition labels, and replace saturated fats with polyunsaturated fats. Increase portions of complex carbohydrates like fruits and vegetables, and reduce simple carbohydrates like white bread and refined pasta. If you need to lose weight, reduce your portion sizes and daily calorie intake.

Tone your tummy. While you can't "spot-burn" belly fat, you can firm up your abdominal muscles and get a flatter belly. Traditional sit-ups aren't the most effective way to firm your tummy, however. Instead, use these exercises to target both deeper and lower abdominal muscles:

· Deeper abdominal muscles. Target deeper abdominal muscles by doing "abdominal hollowing" or "drawing in the belly button." First, get down on all fours. Let your tummy hang down as you take a deep breath. Let your breath out, and at the end of your exhalation, gently draw your belly button inward and upward toward your spine. You should feel a slight tightening around your waist — think of it as trying to squeeze through a partially closed door. Hold for 10 seconds, then rest for 10 seconds. Work up to 10 repetitions. During each effort, your spine position shouldn't change and you should breathe freely. Eventually, you'll be able to do this exercise standing up. It's so subtle, no one should be able to tell you're doing it.

· Lower abdominal muscles. Tone your lower abdomen by doing pelvic tilts and pelvic lifts. To do a pelvic tilt, lie on your back on the floor with your knees bent. Flatten your back against the floor by tightening your abdominal muscles and bending your pelvis up slightly. Hold for 5 to 10 seconds. Repeat five times and work up to 10 to 20 repetitions.

For pelvic lifts, lie on your back with your knees bent up toward your chest and your arms relaxed by your sides. Tighten your lower abdomen and lift your buttocks up off the floor, with your knees aimed toward the ceiling. Hold for 5 to 10 seconds. Repeat five times and work up to 10 to 20 repetitions.

Hormone therapy. Although there are good reasons for some women to try hormone replacement therapy (HRT) after menopause, fending off belly fat isn't one of them. It's true that some studies have demonstrated that postmenopausal women who take HRT are less likely to accumulate abdominal fat than are postmenopausal women who forgo HRT. Other studies, however, found no difference. Meanwhile, questions about the risks and benefits of HRT persist. Talk to your doctor in detail about the risks and potential benefits of hormone therapy before trying it.

