
IXRadiol Bras. 2009 Nov/Dez;42(6):IX–X

Editorial

In a globalized world increasingly equipped with new technologies, we watch an

accelerated increase in the incidence of metabolic diseases related to bad daily life hab-

its, such as obesity and diabetes, particularly in the population of large cities. This phe-

nomenon has mostly affected developed countries, but emerging countries have been

affected by this public health problem as well. Brazil currently presents alarming rates

of cardiovascular and metabolic disorders which in the past were distant from our re-

ality, but nowadays these are disturbing factors in our daily lives. Factors such as incor-

rect diets, stress and lack of physical activities have more and more contributed to the

development of disorders associated to fat accumulation in the organism of individuals

in all social classes(1).

Even before the obesity onset, fat starts accumulating in subcutaneous tissues, vis-

ceral organs and in the retroperitoneum. Some people relate it to aesthetics, as this fat

accumulation initially occurs in specific parts of the body, such as the abdomen, thighs

and lumbar region(2).

It is worth reminding the high socioeconomic cost of metabolic diseases such as type

II diabetes and cardiovascular disorders, both as far as quality of life is affected and on

how they impact investments in the health sector. The greatest contribution of the tech-

nology for a better health has been observed in the area of preventive measures that

directly benefit society as a whole, which is easy to recognize in actions such as mass

vaccinations against infectious diseases. But what could one say about cardiovascular

and metabolic disorders?

For many years, computed tomography has been utilized in the evaluation of excess

fat deposits in the abdomen(3).

In this globalized world, recently afflicted by a huge economic crisis, we see the re-

enactment of simple practices such as the planning of expenditures and savings. The study

presented by Diniz et al.(4), in this issue of Radiologia Brasileira, reminds us of the rel-

evant role played by effective and low-cost methods, such as ultrasonography, in the

simple and direct evaluation of the terrible and dangerous excessive fat accumulation.

Simple methods such as the measurement of fat pads in the subcutaneous tissue,

visceral fat and perirenal fat allow a simple and reliable estimation of the risks associ-

ated with this lethal fat accumulation. However, it is necessary to take into consider-

ation that there must be a strict coherence between the performance of the examination

0100-3984 © Colégio Brasileiro de Radiologia e Diagnóstico por Imagem

Novel resources and directions

of preventive medicine

As novas armas e rumos da medicina preventiva

Osmar de Cassio Saito*

* MD, Technical Supervisor at Division of Ultrasonography – Instituto de Radiologia do Hospital das Clí-
nicas da Faculdade de Medicina da Universidade de São Paulo (InRad/HC-FMUSP, São Paulo, SP, Brazil.
E-mail: ocsaito@yahoo.com.br


X Radiol Bras. 2009 Nov/Dez;42(6):IX–X

and the results interpretation. Thus, previous training for the performance of the ultra-

sonography scans with this particular objective is of paramount importance(5).

The study developed by Diniz et al.(4) irrefutably demonstrates the interobserver

agreement, and therefore the high degree of reliability of ultrasonography for evaluat-

ing excessive fat deposits and consequential risks.

Based on data reported by other mentioned studies and by the one developed by

Diniz et al.(4), it can be concluded that the high reliability of ultrasonography, and high

reproducibility of the different types of sonographic equipment corroborate the relevant

role of this method among the currently available alternatives, besides its low cost, easy

and rapid performance, and high degree of tolerance by patients.

REFERENCES

1. Pereira JC, Barreto SM, Passos VM. Cardiovascular risk profile and health self-evaluation in Brazil: a
population-based study. Rev Panam Salud Publica. 2009;25:491–8.

2. Krause MP, Hallage T, Gama MP, et al. Association of fitness and waist circumference with hyperten-
sion in Brazilian elderly women. Arq Bras Cardiol. 2009;93:2–8.

3. Gomes MB, Giannella-Neto D, Faria M, et al. Estimating cardiovascular risk in patients with type 2
diabetes: a national multicenter study in Brazil. Diabetol Metab Syndr. 2009;27;1(1):22.

4. Diniz ALD, Tomé RAF, Debs CL, et al. Avaliação da reprodutibilidade ultrassonográfica como método
para medida da gordura abdominal e visceral. Radiol Bras. 2009;42:353–7.

5. Radominski RB, Vezozzo DP, Cerri GG, et al. O uso da ultra-sonografia na avaliação da distribuição de
gordura abdominal. Arq Bras Endocrinol Metab. 2000;44:5–12.


