1673, either, cat: 1673

STRESS TEST IMAGING IN PATIENTS WITH METABOLIC SYNDROME AND DIABETES MELLITUS
R. Mastouri , M. Meda, F. Azzouz, M. Kamalesh

Indiana University, Indianapolis, IN, USA
Objective: Determine the prevalence of coronary artery disease (CAD) among diabetic patients, with or without metabolic syndrome (MS).Background: Based on observational studies, it has been previously shown that the presence of MS confers a risk of CAD that is greater than that of diabetes mellitus (DM). Methods: Between January and December 2004, 1194 consecutive patients were referred for myocardial perfusion scan (n = 817) or stress echocardiography (n = 377). A positive stress test was defined by the presence of a reversible or fixed defect. ATP III criteria were used to identify MS. Patients were considered diabetics if they had been previously diagnosed with DM.Results: Ninety-seven percent of patients were men. Mean age was 61 years. A total of 362 (30%) patients had a positive stress test. 259 (22%) patients had MS, 99 (8%) patients had DM, while 318 (27%) patients had both MS and DM. Positive stress imaging was seen in 29% (n = 76) of patients with MS, 29% (n = 29) of patients with DM, and 40% (n = 128) of patients with MS and DM (p = 0.0058 vs. MS patients and p = 0.04 vs. DM patients). Only 25% (n = 129) of subjects without DM or MS had positive imaging.Conclusion: Patients with MS and DM are at similar risk for CAD. More importantly, patients with both MS and DM have a greater risk of having CAD than either group alone. These patients need aggressive multi risk factor medical management.

