

Sign In | RSS | Archives | ePaper | Indiatimes

THE TIMES OF INDIA

Health

Home City India World Biz Tech Sports Entertainment **Life** Women Hot on the Web Auto Classifieds Relationships **Health & Fitness** Spirituality Fashion Beauty Parties Food People Specials Debate

Photos Videos Follow us on Twitter

You are here: Home » Life & Style » Health & Fitness » Health

The Times of India Advanced Search

High salt intake linked to stroke

ANI29 November 2009, 12:00am IST

> High Blood Pressure? - 3 easy exercise drop blood pressure below 120/80 in as little as a week : ChristianGoodman.com

Topics: [Health](#) [Stroke](#) [Salt](#) [Cardiovascular Diseases](#)

A collaborative study has shown that high salt intake is linked to significantly greater risk of both stroke and cardiovascular disease.

High salt intake linked to stroke (Getty Images)

The association between high salt intake and high blood pressure is well established, and it has been suggested that a population-wide reduction in dietary salt intake has the potential to substantially reduce the levels of cardiovascular disease.

The World Health Organization recommended level of salt consumption is 5 g (about one teaspoon) per day at the population level.

For the study, Professor Pasquale Strazzullo at the University of Naples, Italy and Professor Francesco Cappuccio at the University of Warwick, UK, analysed the results of 13 published studies involving over 170,000 people that directly assessed the relationship between

levels of habitual salt intake and rates of stroke and cardiovascular disease.

Differences in study design and quality were taken into account to minimise bias.

Their analysis shows unequivocally that a difference of 5 g a day in habitual salt intake is associated with a 23 per cent difference in the rate of stroke and a 17 per cent difference in the rate of total cardiovascular disease.

Based on these results, the authors estimate that reducing daily salt intake by 5 g at the population level could avert one and a quarter million deaths from stroke and almost three million deaths from cardiovascular disease each year.

Furthermore, because of imprecision in measurement of salt intake, these effect sizes are likely to be underestimated, say the authors.

These results support the role of a substantial population reduction in salt intake for the prevention of cardiovascular disease, the researchers concluded.

The study has been published on bmj.com today.

- **Blood Pressure Monitors** : Professional quality BPM machines from just £51 at Williams Medical : [www.wms.co.uk](#)
- **Bupa Healthcare Insurance** : Get Healthcare Insurance with the winner of 2009 Best Health Insurer : [www.bupa.co.uk](#)

Ads by Google

Twitter Facebook Share Print Email Save Comment Text Size: |

Related Articles

- [Reduce salt for a healthier life](#)
- [Dried fish can boost taste of low-salt foods](#)
- [Reduced salt intake lowers blood pressure](#)
- [Exercise 'can cut stroke risk in men'](#)
- [Exercise lowers stroke risk](#)

More Stories from this section

- [Calm your nerves with a cuppa](#)
- [Beware: Exercise freaks may damage knees](#)
- [Treatments needed to tackle obesity crisis](#)
- [Mushrooms can help beat cancer](#)
- [Diabetes, cancer more fatal than AIDS](#)

WRITE YOUR COMMENT

Name: Location:

Download Google Chrome

LATEST NEWS MOST READ MOST SHARED MOST COMMENTED

- In This Section | Entire Website**
- [Walk with pet dog better than gym: Study](#)
 - [Avocados and eggs good for health](#)
 - [Junk food can actually be good](#)
 - [Vitamins and minerals up immunity](#)

More »

VIDEOS More »

Amar blames Mulayam for Firozabad loss	Shilpa's blouse malfunction	Madhu Koda arrested

HOT ON THE WEB More »

Fight over make-up man!

- [Recession hits D-company](#)
- ['Abhishek's eyes are magical'](#)
- [Deepika, Priyanka like it short](#)

HOROSCOPE Aries

Aries
Tie fir introspection and serious planning.

EPAPER: PRINT EDITIONS

Get a replica of your favourite edition of TOI and feel at home.
Select your edition ▾

SHOP	TRAVEL	MOBILE 58888	NRI SOLUTIONS
		Buy 1 Get 1 Free	
		Mobile	
Hair & Skin Combo @ Rs.614			
Kashmiri Shawl @ Rs.799			
Roses starting @ Rs.299			
		More >	

- SPONSORED LINKS**
- [DEICING Salt](#)
 - [Rock Salt](#)
 - [Food Salt](#)
 - [Cardiovascular Disease](#)
 - [Cancer](#)

Powered by Indiatimes

[Home](#) | [Sports](#) | [Entertainment](#) | [Life & Style](#) | [Hot on the Web](#) | [Opinion](#) | [Blogs](#) | [Photos](#) | [Videos](#)

The Times of India

[Advanced Search](#)

Connect with us: [RSS](#) | [Newsletter](#) | [TOI Mobile](#) | [mPaper](#) | [ePaper](#)

Other Times Group news sites: [Indiatimes](#) | [The Economic Times](#) | [इकॉनॉमिक टाइम्स](#) | [ઇકોનોમિક ટાઇમ્સ](#) | [नवभारत टाइम्स](#) | [महाराष्ट्र टाइम्स](#) | [Mumbai Mirror](#) | [Times Now](#)

Living and entertainment: [iDiva](#) | [Bollywood](#) | [Zoom](#)

Networking: [itimes](#) | [Dating & Chat](#) | [Email](#)

Hot on the Web: [Hotklix](#)

Services: [Book print ads](#) | [Online shopping](#) | [Business solutions](#) | [Book domains](#) | [Web hosting](#) | [Business email](#) | [Free SMS](#) | [Free email](#) | [Website design](#) | [CRM](#) | [Tenders](#) | [Remit](#) | [Cheap air tickets](#) | [Matrimonial](#) | [Ringtones](#) | [Astrology](#) | [Jobs](#) | [Property](#) | [Buy car](#) | [eGreetings](#)

[About us](#) | [Advertise with us](#) | [Terms of use](#) | [Privacy policy](#) | [Feedback](#) | [Sitemap](#)

Copyright © 2009 Bennett, Coleman & Co. Ltd. All rights reserved. For reprint rights: [Times Syndication Service](#)
This site is best viewed with Internet Explorer 6.0 or higher, or Firefox 2.0 or higher, at a minimum screen resolution of 1024x768.