
Introduction

Coronary heart disease is the leading cause of

death in the United States among men and women.1 It is

also a major cause of physical disability, particularly in

the rapidly growing elderly population. Low and middle-

income countries including the South Asian countries of

India and Pakistan contribute significantly to the global

burden of cardiovascular diseases accounting for 75% of

all deaths and 86.3% of all loss of disability adjusted life

years attributable to this cause.2

Risk factors for Coronary artery disease (CAD) are

now well recognized and modification of these factors

can prevent heart attacks and prolong life.3 Primary

prevention refers to risk reduction in patients without

evidence of CAD. High cholesterol, cigarette smoking,

hypertension, positive family history, age and diabetes

mellitus are the major risk factors of CAD.4 Age, male sex

and family history are the non-modifiable risk factors.

Smoking, hypertension, Diabetes mellitus, sedentary

lifestyle, obesity and high cholesterol diet are the

modifiable risk factors. High risk of cardiovascular

disease has been reported in south Asian population

regardless of whether they live overseas or in the native

country.5

Knowledge about risk factors is an important

prerequisite for an individual to implement behavioral

changes towards CAD prevention. In a country like ours,

where resources are limited and so are the facilities to

combat effectively against diseases, preventive measures

and lifestyle modification appears to be the only essential

weapon. The prevention of subsequent coronary events

and the maintenance of physical functioning in such

patients are major challenges in preventive care.6 Data is

scant on the level of knowledge about CAD in population

of Pakistan.5 Awareness has been poor about risk factors

of CAD in lower middle class in urban population in

Karachi.7 Life style is in many respects not governed by

the intellect but the result of education, life long habits

and possibly also genetically determined.8 This study was

conducted to elucidate knowledge of CAD risk factors,

coronary intervention in Adult non medical students of

Karachi East. The mean knowledge score about CAD risk

factors were also calculated.

Subjects and Methods

This was a multi center crossectional study

conducted at four different educational institutions of

Karachi from April 2005 to September 2005. A total of

200 adult students were invited to participate in the study

based on convenience sampling. Adult students were

defined as those who were attaining education at graduate

553 J Pak Med Assoc

Original Article

Knowledge of Coronary Artery Disease (CAD) risk factors and

Coronary Intervention among University Students
Aysha Almas, Aamir Hameed, Fateh Ali Tipoo Sultan

Department of Medicine, Aga Khan University, Karachi.

Abstract

Objective: To elucidate knowledge of coronary artery disease (CAD) risks factors and coronary intervention in adult

students of Karachi East. To calculate the mean knowledge score about CAD risk factors among them.

Methods: A multi center crossectional study was conducted in Universities and colleges of Karachi East from April

- September 2005. Questionnaires were distributed to 200 adult students of different non-medical universities and

colleges. The questionnaire contained assessment of knowledge of risk factors on CAD and awareness about

coronary angiography. Those belonging to medical colleges and universities were excluded from the study.

Knowledge was assessed as a continuous variable. Risk factors for CAD were taken as categorical variables

Results: The mean age of students was 20 yrs ± 2.2 years and 62% were females. The mean score of knowledge about

risk factors of CAD was 11.47 ± 2.37. Sixty percent students thought that heart diseases are the number one cause of

death in our population. Twenty five percent students graded smoking as the top most risk factor for CAD. Twenty five

percent students refused to quit smoking for CAD prevention. Forty eight percent students correctly defined coronary

angiography. Eighty five percent students thought that cost is the major hindrance in getting timely treatment. Knowledge

of fifty percent students was based on personal and family experience of heart disease.

Conclusion: Students graded smoking as the topmost risk factor for CAD and cost as the major hindrance in getting

timely treatment for heart disease. Only half of the students were aware about coronary angiography .The mean

knowledge score among them was above the median score but not up to the mark (JPMA 58:553; 2008).

and post graduate levels. They were approached in their

respective universities and colleges. Those above 18 years

of age who agreed to fill the questionnaire were included.

Those belonging to medical college/university were

excluded from the study. Four different educational

institutions of Karachi were chosen in order to achieve a

varied spectrum of students. These institutions were; The

Karachi University (KU), a public sector university where

graduate and postgraduate courses are offered, The

Nadirshaw Edulgy Dinshaw University of Engineering

and Technology (NED), The Baharia University of

Management and computer sciences and Khatoon-e-

Pakistan College for women. Knowledge was the

dependent variable and computed as a continuous

variable. Demographics, level of education were taken as

the independent variables. The students were asked to fill

questionnaires regarding CAD risk factors and coronary

intervention (angiography/angioplasty) by trained

research officers (Annexure). The questionnaire was

developed using themes of identification of coronary

artery disease risk factors as a positive answer, like used

in study conducted on students of Warsaw University.9

The questionnaire was scored accordingly on the pattern

of questions used in study conducted by Jafar etal.10 This

questionnaire, eventually consisted of close-ended

questions on risk factors of CAD, knowledge about

coronary interventions (angiography and angioplasty) and

education about heart diseases. It had 16 questions and

was scored out of 16 points in all. Each question was

assigned 1 point for the correct answer. Wrong responses

were not given any points. The questionnaire was

pretested on 20 students belonging to institutions other

than that included an the study.

Data was collected by trained data collectors

qualified upto graduate level who had a pre medical

background but did not belong to the respective

institutions. They had a training period for 2 weeks during

which they were trained by the primary investigator. They

went to the respective college/university and 50 students

were conveniently selected from each institution. The

questionnaires were distributed to them in the campus and

they were asked to complete and return them there and

then. Those who did not understand English

terminologies were given urdu translated versions. After

collection of the forms, the students were told about the

correct responses with explanations by the data collectors

for ethical reasons. The questionnaire was marked by a

separate graduate person who was provided with the

correct answers and was not a participant.

Data was edited and entered on SPSS version 13.

Mean and standard deviation was calculated for

quantitative variables and frequency and percentage for

categorical variables. In univariate analysis t test was

used to assess the association of knowledge with gender

and education level.

Results

The mean age of students was 20 ± 2.2 years. Sixty

two percent were females and 38% were males. Forty

percent were qualified up to graduate level, 26%

intermediate, 15% engineering, 13% Masters in Business

Administration and 4.5% up to master's level. Sixty

percent students thought that heart diseases were the

leading cause of death in our population, followed by

cancer (12%), diabetes mellitus (11%), infection (11%),

kidney diseases (4%) and stroke (0.5%). Eighty five

percent students thought that heart diseases were

preventable. Twenty five percent students graded

smoking as the top most risk factor for CAD followed by

hypertension high cholesterol, age, Family history, and

high cholesterol diet. Correct identification of risk factors

in the form of positive responses was highest for

cholesterol levels (91%) (Table). Eighty eight percent

students thought that exercise prevents heart diseases.

Fifty five percent students would consider quitting

smoking to prevent heart disease, while 25% refused to

quit smoking. Forty eight percent students correctly

Vol. 58, No. 10, October 2008 554

Annexure: Questions for assessment of awareness of CAD.

Questions Response Score

Do you think that heart diseases are preventable: Yes/ No 1

Risk factors:

Age: Yes/ No 1

Male Sex: Yes/ No 1

Family history of heart disease: Yes / No 1

Smoking: Yes/ No 1

High blood pressure: Yes/ No 1

Increase Cholesterol: Yes / No 1

Diabetes (Sugar): Yes / No 1

Sedentary (Less active) lifestyle Yes / No 1

Obesity: Yes / No 1

High cholesterol diet: Yes / No 1

Do you think doing exercise prevents heart disease? Yes/ No 1

Do you think you will consider quitting smoking to prevent heart disease?

(If you smoke) Yes/ No. 1

Angiography and angioplasty is a: (choose 1) 1

a) Medicine for heart disease

b) Major Operation (surgery)

c) Never heard of it

d) Minor operation for diagnosing and treating heart disease

Do you think Angioplasty/ heart bypass operation

Saves lives of people who have heart attack? : Yes/ No 1

Do you think patients with heart disease have to

Take medications for life? Yes/No 1

Maximum score 16

defined coronary angiography, 28% thought that it was a

major operation for heart disease, 16% had never heard of

it and 7.5% considered it as a medicine for heart disease.

Eighty one percent students thought that it could help in

saving lives. Forty two percent students considered cost

to be the major hindrance in getting timely treatment for

heart diseases (Figure I) and 77% thought that heart

medications had to be taken for life. The mean score of

knowledge about risk factors of CAD was 11.47 ± 2.31out

of 16.The mean calculated percentage is 71.37%. The

mean score in males was 11.68 and in females 11.2 (p

value 0.32). The mean score of graduate students was

11.42 and post graduate student was 11.59 (p value: 0.36).

Knowledge of fifty percent students was based on

personal and family experience of heart disease (Figure

II) and 88% students thought that education should be

provided regarding heart disease at high school levels.

Discussion

Cigarette smoking can result in at least two-fold

increase in risk of CAD.11 Adult students graded smoking

as the top most risk factor for coronary artery disease.

Similar results have also been demonstrated in other

studies conducted in this region. In a multi center

crossectional study conducted in four tertiary care

hospitals, 31% patients' attendants identified smoking as

a risk factor. It was however third on list as a risk factor

after stress and dietary fat.12 The risk is higher in those

who smoked heavily and those who started smoking

earlier in life < 18 years age.13 The awareness about

smoking as a risk factor for coronary heart disease is

substantial. In spite of this fact, a good 25% of the

students refused to quit smoking as a preventive measure

for heart disease. This outlines the fact that tremendous

efforts need to be made in forms of anti tobacco media

coverage and prohibit this young generation from

smoking. The best results have been obtained through

strong recommendations by physicians to stop smoking

combined with interventions managed by nurses.14 It has

also been reported that reduction in smoking caused a

drop of 13% age adjusted incidence of CAD.15

High blood pressure and high serum cholesterol

results in significant increase in incidence of CAD.16

Hypertension and high cholesterol were ranked as the

second and third most common risk factor in our study.

Adult students were able to recognize high blood pressure

as a major risk factor for CAD as apposed to the group of

people (Patients` attendant) in the multi centered study

conducted in a tertiary care hospital.17

Modifiable risk factors for heart disease, like high

cholesterol diet, diabetes mellitus, obesity and sedentary

life style were graded as risk factors by a substantial

number of students. This is in agreement with results of a

study conducted on students of Warsaw University, in

whom the knowledge of modifiable risk factors was

better.16 Another study by Jafer et al in the south Asian

population demonstrates relatively poor knowledge about

modifiable risk factors for coronary heart disease.10 The

correct identification of risk factors in their study was as

follows; smoking (31%), Obesity (14%), lack of exercise

(17%) and dietary fat (39%). These modifiable risk

factors are actually the cornerstone in the prevention of

555 J Pak Med Assoc

Heard on

TV/Radio

21%

Read

somewhere

10%

Educated in

school/college

18%

Family/friend

had CAD

51%

Figure II: Current Knowledge of Heart Disease.

Patient

unwilling

23%

Fear for

Angio/CABG

11%

Inavailibility of

expertise

23%

Cost

43%

Figure I: Hindrances in Timely treatment for heart attacks.

Table: Correct Identification of risk factors of CAD.

Risk Factor n= 200

n %

Age 130 65

Male sex 94 47

Family history of CAD 136 68

Smoking 169 84.5

Hypertension 178 89

High serum Cholesterol 183 91.5

Diabetes Mellitus 126 63

Sedentary life style 126 63

Obesity 144 72

High Cholesterol diet 173 86.5

CAD. Hence it is of utmost importance that the younger

generation be made aware of them. More seminars on

awareness of risk factors of heart diseases are required.

Eighty eight percent students thought or knew that

exercise prevents heart diseases. Trials of exercise

combined with nutritional counseling have demonstrated

a slowing of artherosclerotic process.17 In a randomized

control trial moderately intense aerobic exercise reduced

overall mortality from heart disease.18 So exercise

promotion programmes on mass scales would make it

easier for the general population to remain physically

active and would help remarkably in preventing heart

disease. Exercise regimen of 6 daily 10 minutes session of

bicycle ergo meter at an intensity of 802% of maximal

heart rate is associated with an improvement in

endothelial dependent vasodilatation of coronary artery

after 4 weeks.19

Less than half of the students were able to

correctly define angiography. Almost 16% of the

students had never heard of angiography. This clearly

indicates that the young generation is only partly aware

of the treatment modalities for acute myocardial

infarction. Also a significant number of students

considered cost as the major hindrance in getting timely

treatment for angina followed by unavailability of

expertise and fear of angiography. This variation in use

of coronary angiography and revascularization is also

found internationally. The reason for this is that

widespread expertise in this field is not even present in

the west.18 The risk of cardiac events in patients with

heart disease is lower among hospitalized patients who

undergo angiography.18 Therefore more awareness

needs to be generated regarding timely use of

angiography/angioplasty in patients with acute

myocardial infarction.

It is interesting to note that only a small number of

students had received formal education about risk factors

of coronary artery disease and angiography, at

school/college level. A large number of students therefore

strongly felt that knowledge regarding risk factors of

coronary artery disease should be imparted at school

level.

Jafer et al also in thier study on 792 subjects

concluded that a proper health education programme in

the country should be established to spread awareness

about these risk factors in the masses. The mean

knowledge score of the adult students in our study was

11.47 out of a total score of 16, making the calculated

percentage + 71.16%. Although this is well above the

median score but still there is a good 25-30% defict on

knowledge about CAD risk factors. Only when these

students are well updated in their knowledge about CAD

risk factors would they be able to adopt primary

prevention measures in their routine lives. Also these are

figures from 4 well reputed Institutes, which cater to

above average students, and the knowledge is lower than

our results. In a case control study conducted on 442

teenage girls in Queen`s college, Newyork, intervention

in the form of promotion of exercise and, lectures on heart

diseases had a beneficial effect on knowledge and

behaviours of the girls.19

There are limitations in the study , that the sample

size is small and the study cannot be generalized to the

whole population of Pakistan Never the less this is the

first study of its kind that elaborates on the knowledge of

CAD risk factors in adult students.

Conclusion

Students graded smoking as the top most risk

factor. In spite of this only a small number agreed to quit

smoking. Only half of the students were aware about

coronary angiography. The mean knowledge score among

them was above the median score but not up to the mark.

Recommendations

More studies with multicentre cluster sampling

should be conducted to estimate the level of knowledge

on risk factors of CAD.

Education on risk factors imparted through health

programmes is necessary to create awareness and thus

prevent CAD.

Regular antismoking campaigns should be held for

school and college students.

Acknowledgements

We acknowledge the help of Ms Fatima Almas and

Ms. Madeha Almas in conducting this study.

References
1. American Heart Association. Heart and stroke facts: 1999 statistical

supplement: Dallas; 1999.

2. WHO. The World Health Report 1999. Making a difference. Geneva: World

Health Organisation; 1999.

3. Sorrentino MJ. Cholesterol reduction to prevent CAD: What do the data

show? Postgrad Med 2000; 108: 40-52 (40-2, 45-6, 49-82).

4. Expert Panel on Detection, Evaluation, and Treatment of High Blood

Cholesterol in Adults. Executive Summary of the third report of the

National Cholesterol Education Program (NCEP) Expert Panel on

Detection, Evaluation and Treatment of High Blood Cholesterol in Adults

(Adult Treatment Panel III). JAMA 2001; 285:2486-97

5. Ismail J, Jafar TH, Jafary FH, White F, Faruqui AM, Chaturvedi N. Risk

factors for non-fatal myocardial infarction in young South Asian adults.

Heart 2004; 90:259-63.

6. Ades PA. Cardiac rehabilitation and secondary prevention of coronary

heart disease. N Engl J Med 2001; 345:892-902.

Vol. 58, No. 10, October 2008 556

7. Dodani S, Mistry R, Khwaja A, Farooqi M, Qureshi R, Kazmi K.

Prevalence and awareness of risk factors and behaviors of coronary

heart disease in an urban population of Karachi, the largest city of

Pakistan: a community survey. J Public health (Oxf) 2004; 26:245-9.

8. Gohlke H. [Lifestyle modification -is it worth it?] Herz 2004;

29:139-44

9. Olszewski R, Nowak A, Adamus J. [Knowledge of coronary heart

disease risk factors among students of Warsaw universities.] Pol

Merkur Lekaiski 2002; 13: 487-9.

10. Jafary FH, Aslam F, Mahmud H, Waheed A, Shakir M, Afzal A, et al.

Cardiovascular health knowledge and behavior in patient attendants at

four tertiary care hospitals in Pakistan- a cause of concern. BMC

Public Health 2005; 5:124.

11. Price JF, Mowbray PI, Lee AJ, Rumley A, Lowe GD, Fowkes FG.

Relationship between smoking and cardiovascular risk factors in the

development of disease: Edinburgh Artery Study. Eur Heart J 1999;

20:344-53

12. Choudhury L, Marsh JD, . Myocardial Infarction in young patients.

Am J Med 1999; 107:254-61.

13. Taylor CB, Housto Miller N, Killen JD, DeBusk RF. Smoking

cessation after acute myocardial infarction: effects of a nurse managed

intervention. Ann Intern Med 1990; 113:118-23

14. Hu FB, Stampfer MJ, Manson JE, Grodstein F, Colditz GA, Speizer

FE, et al. Trends in the incidence of coronary heart disease and

changes in diet and lifestyle in women. N Engl J Med 2000;

343:530-7.

15. Niebauer J, Hambrecht R, Velich T, Hauee K, Maeburger C, Kalberer

B, et al. Attenuated progression of coronary artery disease after 6

years of multifactorial risk intervention: role of physical exercise.

Circulation 1997; 96:2534-41.

16. Belardinelli R, Georgiou D, Cianci G, Purcaro A. Randomized,

controlled trial of long term moderate exercise training in chronic

heart failure: effects on functional capacity, quality of life, and

clinical outcome. Circulation 1999; 99:1173-82.

17. Hambrecht R, Wolf A, Gielen S, Linke A, Hofer J, Erebs S, et al.

Effect of exercise on coronary endothelial function in patients with

coronary artery disease. N Engl J Med 2000; 342:454-60.

18. Selby JV, Fireman BH, Lundstrom RJ, Swain BE, Truman AF, Wong

CC, et al. Variation among hospitals in coronary angiography

practices and outcomes after myocardial infarction in a large health

maintenance organization. N Engl J Med, 1996; 335:1888-96.

19. Bayne-Smith M, Fardy PS, Azzollini A, Magel J, Scmitz KH, Agin D.

Improvements in heart health behaviors and reduction in coronary

artery disease risk factors in urban teenaged girls through school

based intervention: the PATH Program. Am J Public Health 2004;

94:1538-43.

Introduction

Diabetes is a major public health problem that is

approaching epidemic proportions globally. The number of

diabetics world wide in the year 2000, among adults more

than 20 years of age, was estimated to be about 171

millions1, this figure is 11% higher than the previous

estimates of 154 millions2. Retinopathy is considered the

complication most closely associated with diabetes mellitus.

It is increasingly becoming a major cause of blindness

throughout the world in the age group of 20-60 years3. A

few surveys done in the past showed that more than 10% of

adult population in Pakistan had diabetes4,5. In a pilot study

conducted in Karachi on 3000 diabetic patients, it was seen

that 780 (26%) of them had retinopathy6.

557 J Pak Med Assoc

Original Article

Frequency of retinopathy in newly diagnosed type 2 diabetes patients
Shahid Wahab1, Nasir Mahmood2, Zaman Shaikh3, Waqar H Kazmi MD4

Department of Ophthalmology, Unit III1,2, Department of Medicine, Unit VI, National Institute of Diabetes & Endocrinology3,

Department of Nephrology4, Dow University of Health Sciences, Karachi.

Abstract

Objective: To determine the frequency of retinopathy in newly diagnosed type 2 diabetes patients.

Methods: A cross sectional study was conducted on 130 consecutive newly diagnosed diabetes patients who received

out patient care at the diabetes clinic of Dow University of Health Sciences (DUHS) and one private diabetic clinic from

June 2006 to December 2006. Patients who were 25 years or older and recently diagnosed as type 2 diabetics, were

included in the study. Patients who had type I diabetes, and were already on diabetic medication were excluded from

the study. Every patient underwent a detailed eye examination. Diabetic retinopathy was diagnosed on the basis of

presence of lesions like microaneurysms, clinically significant macular oedema (CSMO), dull foveal reflex, venous

beading and occasional dot blot haemorrhages.

Results: The study comprised of 130 patients with a mean age 43.2 ± 10.2 years, 66.9% of the patients were males.

Overall, 15% (95% CI 14.7, 15.3) patients were found to have diabetic retinopathy within two months of diagnosis of

type 2 diabetes mellitus.

Conclusion: The frequency of retinopathy in newly diagnosed type 2 diabetes mellitus patients was high in this study.

This underlines the importance of detailed ophthalmic examination of all patients of type 2 diabetes mellitus at the time

of diagnosis (JPMA 58:557; 2008).

