

OBEESITY: *do you know* YOUR GI RISKS?


Gastroesophageal Reflux (GERD)

Erosive Esophagitis

Barrett's Esophagus

Esophageal Cancer

Cirrhosis

Nonalcoholic Fatty Liver Disease

Pancreatic Cancer

Gallstones

Colorectal Adenomas

Colorectal Cancer

Decreased Quality of Life

Early Death


WAIST MEASUREMENT MATTERS

Excess weight, as measured by BMI, is not the only risk to your health. The location of fat on your body is important too.

If you carry fat mainly around your waist, you are more likely to develop health problems than if you carry fat mainly in your hips and thighs. This is true even if your BMI falls within the normal range. Women with a waist measurement of

more than 35 inches or men with a waist measurement of more than 40 inches may have a higher disease risk than people with smaller waist measurements because of where their fat lies.

TO MEASURE YOUR WAIST CIRCUMFERENCE, place a tape measure around your bare abdomen, just above your hip bone. Be sure that the tape is snug but does not compress your skin, and is parallel to the floor. Relax, exhale, and measure your waist.

Source: NIDDK Weight-Control Information Network

BODY MASS INDEX TABLE

The BMI is a tool used to assess overweight and obesity and monitor changes in body weight. BMI has its limitations because it does not measure body fat or muscle directly. It is calculated by dividing a person's weight in pounds by height in inches squared and multiplying by 703.

BMI	Normal			Overweight				Obese									Extreme Obesity
	20-24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40-50
Height (feet & inches)	Body Weight (pounds)																
4'10"	96-115	119	124	129	134	138	143	148	153	158	162	167	172	177	181	186	191-239
4'11"	99-119	124	128	133	138	143	148	153	158	163	168	173	178	183	188	193	198-247
5'0"	102-123	128	133	138	143	148	153	158	163	168	174	179	184	189	194	199	204-255
5'1"	106-127	132	137	143	148	153	158	164	169	174	180	185	190	195	201	206	211-264
5'2"	109-131	136	142	147	153	158	164	169	175	180	186	191	196	202	207	213	218-273
5'3"	113-135	141	146	152	158	163	169	175	180	186	191	197	203	208	214	220	225-282
5'4"	116-140	145	151	157	163	169	174	180	186	192	197	204	209	215	221	227	232-291
5'5"	120-144	150	156	162	168	174	180	186	192	198	204	210	216	222	228	234	240-300
5'6"	124-148	155	161	167	173	179	186	192	198	204	210	216	223	229	235	241	247-309
5'7"	127-153	159	166	172	178	185	191	198	204	211	217	223	230	236	242	249	255-319
5'8"	131-158	164	171	177	184	190	197	203	210	216	223	230	236	243	249	256	262-328
5'9"	135-162	169	176	182	189	196	203	209	216	223	230	236	243	250	257	263	270-338
5'10"	139-167	174	181	188	195	202	209	216	222	229	236	243	250	257	264	271	278-348
5'11"	143-172	179	186	193	200	208	215	222	229	236	243	250	257	265	272	279	286-358
6'0"	147-177	184	191	199	206	213	221	228	235	242	250	258	265	272	279	287	294-368
6'1"	151-182	189	197	204	212	219	227	235	242	250	257	265	272	280	288	295	302-378
6'2"	155-186	194	202	210	218	225	233	241	249	256	264	272	280	287	295	303	311-389
6'3"	160-192	200	208	216	224	232	240	248	256	264	272	279	287	295	303	311	319-399
6'4"	164-197	205	213	221	230	238	246	254	263	271	279	287	295	304	312	320	328-410

source: NHLBI Obesity Guideline

OBESITY: *do you know* YOUR GI RISKS?


Gastroesophageal Reflux (GERD)

Erosive Esophagitis

Barrett's Esophagus

Esophageal Cancer

Cirrhosis

Nonalcoholic Fatty Liver Disease

Pancreatic Cancer

Gallstones

Colorectal Adenomas

Colorectal Cancer

Decreased Quality of Life

Early Death


WAIST MEASUREMENT MATTERS

Excess weight, as measured by BMI, is not the only risk to your health. The location of fat on your body is important too.

If you carry fat mainly around your waist, you are more likely to develop health problems than if you carry fat mainly in your hips and thighs. This is true even if your BMI falls within the normal range. Women with a waist measurement of more

than 35 inches (88.9 cm) or men with a waist measurement of more than 40 inches (101.6 cm) may have a higher disease risk than people with smaller waist measurements because of where their fat lies.

TO MEASURE YOUR WAIST CIRCUMFERENCE, place a tape measure around your bare abdomen, just above your hip bone. Be sure that the tape is snug but does not compress your skin, and is parallel to the floor. Relax, exhale, and measure your waist.

Source: NIDDK Weight-Control Information Network

BODY MASS INDEX TABLE

The BMI is a tool used to assess overweight and obesity and monitor changes in body weight. BMI has its limitations because it does not measure body fat or muscle directly. The formula for BMI is weight in kilograms divided by height in meters squared.

BMI	Normal		Overweight					Obese										Extreme Obesity
	20-24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40-50	
Height (centimeters)	Body Weight (kilograms)																	
147cm (1.47m)	44-52	54	56	59	61	63	65	67	69	72	73	76	78	80	82	84	87-108	
150cm (1.50m)	45-54	56	58	60	63	65	67	69	72	74	76	78	81	83	85	88	90-112	
152cm (1.52m)	46-56	58	60	63	65	67	69	72	74	76	79	81	83	86	88	90	93-116	
155cm (1.55m)	48-57	60	62	65	67	69	72	74	77	79	82	84	86	88	91	93	96-120	
157cm (1.57m)	49-59	62	64	67	69	72	74	77	79	82	84	87	89	92	94	97	99-124	
160cm (1.60m)	51-61	64	66	69	72	74	77	79	82	84	87	89	92	94	97	100	102-128	
163cm (1.63m)	53-64	66	68	71	74	77	79	82	84	87	89	93	95	98	100	103	105-132	
165cm (1.65m)	54-65	68	71	73	76	79	82	84	87	90	93	95	98	101	103	106	109-136	
168cm (1.68m)	56-67	70	73	76	78	81	84	87	90	93	95	98	101	104	107	109	112-140	
170cm (1.70m)	57-69	72	75	78	81	84	87	90	93	96	98	101	104	107	110	113	116-145	
172cm (1.72m)	59-72	74	78	80	83	86	89	92	95	98	101	104	107	110	113	116	119-149	
175cm (1.75m)	61-73	77	80	83	86	89	92	95	98	101	104	107	110	113	117	119	123-153	
178cm (1.78m)	63-76	79	82	85	88	92	95	98	101	104	107	110	113	117	120	123	126-158	
180cm (1.80m)	65-78	81	84	88	91	94	98	101	104	107	110	113	117	120	123	127	130-162	
183cm (1.83m)	67-80	83	87	90	93	97	100	103	107	110	113	117	120	123	127	130	133-167	
185cm (1.85m)	68-83	86	89	93	96	99	103	107	110	113	117	120	123	127	131	134	137-171	
188cm (1.88m)	70-84	88	92	95	99	102	106	109	113	116	120	123	127	130	134	137	141-176	
191cm (1.91m)	73-87	91	94	98	102	105	109	112	116	120	123	127	130	134	137	141	145-181	
193cm (1.93m)	74-89	93	97	100	104	108	112	115	119	123	127	130	134	138	142	145	149-186	

source: NHLBI Obesity Guideline