

Obesity the global epidemic

Obesity the global epidemic

Top 10 obese countries

Preventable causes of death

Body Mass Index

BMI Body Mass
Index

=

BODY WEIGHT KG
/ (HEIGHT CM)²

Underweight

< 18.5

Normal

18.5 – 24.9

Overweight

24.9 – 29.9

Obesity

> 30

Obesity associated risks

**Sleep Apnea
& snoring**

Stroke

Lung diseases

- Asthma
- Pulmonary Blood Clot

Heart Diseases

- Abnormal Lipid Profile
- High Blood Pressure

Liver diseases

- Fatty Liver
- Liver Cirrhosis

Pancreatitis

- Diabetes

Gall Stone

Arthritis

Inf. Veins

- Often W/ Blood Clot

Gout

Cancer

Female Disorders

BMI & Co- Morbidity Risks

A 10 year follow up for both men and women aged 40 – 65.
At a BMI > 26 the risk of DM is 8 times higher,

Obesity Management

Weigh Management Strategy

Surgery

Must be psychologically stable and willing to follow postoperative diet instruction, No endocrine cause for obesity, Surgical intervention work by decreasing energy intake

Medicines

Weight-loss medicines is suitable for adults who are obese (a BMI of 30 and who are at risk for heart disease and other health conditions, also may benefit from weight-loss medicines

Lifestyle Changes

Changing your behaviors or habits related to food and physical activity is important for losing weight.

Diet

Dietary modification is an effective means of inducing weight loss.

Exercises

exercise is very effective in preventing long term weight regain. At least ,doing exercise 3 times /week for 45 minute , Or doing 20 minute exercise each day

Healthy Eating Plan

A healthy eating plan gives your body the nutrients it needs every day. It has enough calories for good health, but not so many that you gain weight.

It is your choice

CHITOCAL

Yes... *You can do it.*

CHITOCAL

Composition

- Chitosan VHD 500 mg
(The fat magnet)
- Ascorbic Acid 100 mg
(potentates Chitosan effect)
- Gymnema Sylvestre 50 mg
(the sugar destroyer)

CHITOCAL

Dosage

- For weight loss:

2 Capsules twice daily before heavy meals
- For weight maintenance, hypercholesterol and gout:

One capsule before meal 2 times daily.

CHITOCAL

Reducing the absorbed fat & carbohydrate

Weight-reducing regimen was a low caloric diet of about 1000-1100 kcal based on 34% fats, 41% carbohydrates and 25% proteins

CHITOCAL

Positive impact on plasma lipid profile

Plasma lipid profile. Lipid profile of the blood plasma was analyzed at baseline (week 0) and following 6 wk of oral gavaging with either NBC (10 mg/kg, solid bars) or a matching volume of placebo water (PBO; open bars

CHITOCAL

Placebo

CHITOCAL

Yes... *You can do it.*

- Obesity rates are projected to double over the next 30 years
- Obesity increases the risk of Diabetes mellitus, cardiovascular diseases & hypertension
- CHITOCAL is a unique combination working reducing the absorbed fat & carbohydrate
- CHITOCAL has a positive impact on plasma lipid profile
- CHITOCAL has an excellent safety profile compared to Orlistat

CHITOCAL

Yes... *You can do it.*

- No Oily spotting.
- No Fecal incontinence or urge.
- No Flatulence (Actually decreases it).
- No Fatty or oily stools.
- No alteration in stool odor.
- No alteration in defecation rate.
- No low fat diet
- Chitocal acts on both lipids & carbohydrates

CHITOCAL

Yes... *You can do it.*