1148, either, cat: 8

THE ROLE OF ECHOCARDIOGRAPHY IN PATIENTS WITH METABOLIC SYNDROME
S. Enar, L. Sarac
Turkey Hospital, Istanbul, Turkey
Background: According to the current guidelines, metabolic syndrome is considered to be a risk factor for cardiovascular disease (CVD). The aim of the study was to examine these patients by echocardiography to determine the parameters for detection of subclinical CVD.
Methods: 53 patients with metabolic syndrome which is defined according to the ATPIII criteria (29 male and 24 female, mean age 55+/-10.9) were included in the study. 30% of the patients were diabetic, 50% were hypertensive and 47% were obese. Transthoracic echocardiography (TTE) was performed in all and stress echocardiography was performed in 68% (36) patients.
Results: Mean left atrial (LA) diameter was 3.85+/-0.4 cm, and mean left atrial volume index (LAVÝ) was 24.2+/-11ml/m2. Left nenticular hypertrophy (LVH) was present in 65% of the patients. Left ventricular diastolic dysfunction was present in 75% of the patients (grade 1 in 85% and grade 2 in 15%). Mean E/E' ratio was 9.5+/-2.4.33% of the patients to whom stress echocardiography was performed, had positive test results. The mean LA diameter of these patients was 4.23+/-0.3 cm and mean LAVÝ was 30.2+/-16.7 ml/m2.
Conclusions: Screening patients with metabolic syndrome by TTE provides useful information for the early detection of subclinical CVD. Patients with enlarged atriums carry greater risk.

