

RELIANCE

General Insurance

reliancegeneral.co.in

1800 3009

R Health Beat

Quarterly Health Magazine-Vol. 4, Nov 2014

2015

LiveSmart

Smart is when
you avail **Anywhere Assist**,
so that breakdowns
don't last long.

LiveSmart

Introducing **Anywhere Assist** with Reliance Car Insurance. In case of a car breakdown, just call **1800 3009** and avail below mentioned roadside assistance facility anywhere* in India, **Absolutely Free.**

Towing Assistance

Battery Jumpstart

Minor Repairs

Tyre Punctures

Emergency Fuel Assistance

Delivering Back up key

Organizing a taxi

Sending Outgoing messages

Organizing Hotel Accomodation

* Services are free of charge for garages present within 25 kms from breakdown location. Garages beyond a radius of 25 kms. from breakdown location will be chargeable.

*Terms & Conditions apply

For more details on risk factors, terms & conditions, exclusions, please read sales brochure carefully before concluding a sale.

Reliance General Insurance Company Limited. IRDA Registration No. 103.

Registered Office: 19, Reliance Centre, Walchand Hirachand Marg, Ballard Estate, Mumbai 400001. Corporate Office: 570, Rectifier House, Naigaum Cross Road, Next to Royal Industrial Estate, Wadala (W), Mumbai 400031. Insurance is a subject matter of solicitation.

Corporate Identity No.U66603MH2000PLC128300.

R HealthBeat

Did you know?

Doctor's Corner

Fitness Today

Wellness & Technology

Diet & Nutrition

Leisure

Editorial Team

Editor-in-chief
Rakesh Jain

Project Head
Anand Singhi
Dr. Saif Gondekar

Concept
Dr. Nagarjun Mishra
Chetan Thadeshwar
Roma Mishra

Content
Dr. Prashant Gaurav
Dr. Mahesh Yelapure
Dr. Saumya Kumar Misra
Priyanka Baid

Creative & Design
Unnati Pange
Chitraketu Singh

Reach Us

Visit www.reliancegeneral.co.in

for more articles and updates on Healthy living and Wellness.

You could also write to us at rcarehealth@rcap.co.in

with your comments and suggestions or for charting out an exclusive Wellness programme for you.

Letter from the Editor

Letter from the Editor

Dear Readers,

A warm welcome to the 4th volume of R HealthBeat.

As the months draw closer to a year end, we move a step closer to publish our anniversary edition next year. This journey has been extremely wonderful and we have enjoyed this all the way.

The 4th volume of R HealthBeat focuses on how we could take small steps in ensuring positive health in the New Year. With 14th November being the World Diabetes Day, we have also tried to help Diabetics lead a sweet life.

On recommendation of our readers, we have introduced an "Ask your Doctor" column, where our panel experts answer your queries.

Many sugar free foods are fairly high in calories, and food labels confuse us. The "Did You Know" section guides you to read food labels and select food products best suited for you and your family.

Yoga has seen many variations since people in the west realized it's potential. "Fitness Today" section familiarizes you to YaP—a concept that combines the eastern philosophy of Yoga & ancient oriental principles of Physiotherapy.

The "Technology" section explores non-invasive devices that help monitor your key diagnostic parameters.

The "Diet & Nutrition" column this time has some tasty recipes from Smita Dugar, a MasterChef India contestant from Season 1.

One of the best things about New Year resolutions is that they are super fun to make but extremely difficult to sustain. We all start off with the same usual commitments of joining a gym, not watching TV and so on. Try out some interesting resolutions from "Leisure" section this year.

We thank you for your continued patronage for this initiative and welcome your feedback.

Wishing you the best of health always!

Regards
Rakesh Jain
CEO
Reliance General Insurance

The 4th volume of R HealthBeat focuses on how we could take small steps in ensuring positive health in the New Year. With 14th November being the World Diabetes Day, we have also tried to help Diabetics lead a sweet life.

Did you know?

Proper monitoring of nutrition is essential not just for diabetics and hypertensives, but for every person

Foods that contain less than 20 calories and 5 grams or less of carbohydrate per serving are considered as '**free foods**' since one serving won't boost the blood sugar significantly

Some fats, poly and mono-unsaturated, when consumed in moderation, helps to lower cholesterol levels and protects against heart diseases

Knowing how to read food labels also assures you that you are getting more value for your money and protects you from incorrect claims on the product packs.

Understand the food labels:

Labels are designed so that consumers are provided with useful information about the product and how this would fit into their daily diets. The following are a big help:

Sugar:

- **Sugar-free:** Contains less than 0.5 grams of sweet per serving.
- **Reduced sugar:** Contains atleast 25% less sugar as compared to the regular food.
- The term "sugars" refers to added sugars, as well as natural sugars coming mostly from fruit and dairy products -- so if the food in question is not fruit or dairy, then it is safe to assume most of the sugar has been added during manufacturing.

Every foods that say "**no sugar**" or "**reduced sugar**" can be high in carbs. Therefore it's important to check the nutrition labels

Fat:

- **Fat-free:** Contains less than 0.5 grams of total fat per serving.
- **Low fat:** Contains 3 grams less of total fat per serving.
- **Reduced fat:** Contains at least 25% less fat than the regular food product
- **Saturated fat:** Contains less than 0.5 grams of total fat per serving.

Cholesterol:

- **Reduced cholesterol:** Contains less than 25% cholesterol than the regular food
- **Cholesterol free:** Contains less than 2 mg of cholesterol per serving
- **Low cholesterol:** Contains 20 mg or less cholesterol per serving. Saturated fat from your diet has the highest effect on raising blood cholesterol which increases risk of heart disease

Saturated fat from your diet has the highest effect on raising blood cholesterol which increases risk of heart disease

Fiber:

- **High fiber:** Contains atleast 5 grams of fiber per serving
- **Whole grains:** Contain good amount of fiber and help you get 25 to 35 grams per day

Eat right - The 5 Mantras...

- Pay attention to serving sizes
- Consider your daily calorie goals
- Go easy on sodium & cholesterol
- Hydrogenated fats are a big NO
- "Free" is not necessarily healthy

The Ebola Epidemic

Ebola virus disease (EVD) (formerly known as Ebola hemorrhagic fever) is a severe, often fatal illness, with a death rate of up to 90%

Transmission

Infection occurs from direct contact through broken skin or mucous membranes with the blood, or other bodily fluids or secretions (stool, urine, saliva, semen) of infected people. Infection can also occur if broken skin or mucous membranes of a healthy person come into contact with environment that has become contaminated with an Ebola patient's infectious fluids such as soiled clothing, bed linen, or used needles

Signs and Symptoms

Sudden onset of fever, intense weakness, muscle pain, headache and sore throat are typical signs and symptoms. This is followed by vomiting, diarrhea rash, impaired kidney and liver function, and in some cases, both internal and external bleeding. Laboratory findings include low white blood cell and platelet counts, and elevated liver enzymes.

Treatment and vaccines

Supportive care- rehydration with oral or intravenous fluids and treatment of specific symptoms improves survival. There is as yet no proven treatment available for EVD. However, a range of potential treatments including blood products, immune therapies and drug therapies are currently being evaluated. However, currently doctors are focusing on symptomatic treatment of the infection

Prevention and control

Good outbreak control relies on applying a package of interventions, namely case management, surveillance and contact tracing, a good laboratory service, safe burials and social mobilization. Community engagement is key to successfully controlling outbreaks. Raising awareness of risk factors for Ebola infection and protective measures that individuals can take is an effective way to reduce human transmission

- Understand the nature of the disease
- If you suspect someone close to you or in your community of having Ebola virus disease, encourage and support them in seeking appropriate medical treatment in a health-care facility.
- When visiting patient in the hospital or caring for someone at home, hand washing with soap and water is recommended after touching a patient
- Travelers should avoid all contact with infected patient

India's preparedness to tackle the global pandemic

- A team comprising of a general physician, microbiologist, epidemiologist and a nurse trained in WHO protocols in each state by the end of October
- Ten more laboratories are being added to the existing two-National Centre for Disease Control in Delhi and the National Institute of Virology in Pune to test blood samples for the Ebola virus
- Country's 18 international airports have even adopted active screening measures which includes taking travel history, body temperature and physical examination of high risk-travelers

2014 Outbreak

Guinea	- 1667 cases, 1018 deaths
Liberia	- 6535 cases, 2413 deaths
Mali	- 1 case, 1 death
Nigeria	- 20 cases, 8 deaths
Senegal	- 1 case, 0 deaths
Sierra Leone	- 5338 cases, 1510 deaths
Spain	- 1 case, 0 deaths
United States	- 4 cases, 1 death (two infections originated in the United States, one in Liberia and one in Guinea)

**Source-WHO

Apollo Group Hospitals

***Cases listed above include confirmed, probable or suspected cases of Ebola as of October 29, 2014

Ask Your Doctor

Our experts answer your concerns on the rising epidemic disease 'Diabetes'

1. At what frequency should I get my HbA1c checked?

HbA1c is a test which gives the average of your blood glucose values over the previous 8 to 12 weeks. HbA1c should be checked at least once every six months. Some patients may need more frequent testing (eg. during pregnancy).

2. What are the key signs and symptoms that I need to be aware of?

The most common symptoms of diabetes are excessive thirst, frequent urination, increased appetite, unexplained weight loss, tiredness, slow healing of wounds, repeated urinary tract infections and in men erectile problems.

3. What are the other important health checkups that I need to undergo?

It is highly recommended that patients with diabetes undergo periodical check-up to look for complications of diabetes.

Annually -

- Eye examination with dilated pupil to look for retinopathy
- Foot examination - nerve test, blood flow and any lesions in the foot
- ECG (or) Tread mill test depending on the symptoms
- Kidney test - Blood Creatinine, Urine protein

These may need to be done more frequently depending on the findings from these tests. For example, somebody with retinal changes may need to be reviewed after 3 or 6 months depending on the findings.

4. What is the difference between type 1 & type 2 diabetes?

Type 1 diabetes is where there is no insulin in the body. This is generally due to immune-mediated disease affecting the pancreas (the organ that produces insulin). Type 2 diabetes is where there is some insulin production but not sufficient to keep the blood glucose under control or the action of insulin is inefficient (called insulin resistance).

5. Does Pranayam & Bittergourd juice help in control my blood-glucose levels?

People have been using various methods to control the blood glucose like above. These may help depending on the type of diabetes, the person's blood glucose levels,

etc. But strong evidence (through research studies) for these therapies is awaited. Pranayam has certainly been shown to be quite useful in some of the diseases and if performed correctly this could potentially be beneficial.

Our 'Ask your Doctor' in the next edition will help answer your questions about Cancer, whether you are newly diagnosed, in treatment or years beyond treatment. Send your questions to rcarehealth@rcap.co.in and get your answers published in the next edition.

Author

Dr. N. K. Narayanan

M.B.,B.S., M.R.C.P., (General Medicine, UK),

S.C.E., (Endocrinology & Diabetes, UK),

M.R.C.P., (Endocrinology & Diabetes, UK)

Aerial silk- The newest form to up your challenges

Aerial silk is a form of aerial acrobatics in which a length of material (polyesters or nylon) is rigged from the ceiling is strong enough to help one climb, perform tricks and stunts.

A weight manager

Not only tones your muscles but also burns around 300-400 calories per hour.

A fitness pal

A vertical form of exercise that helps you tone, tighten and recruit every muscle in your body. One learns to defy gravity as he/she flips, turns in those gorgeous silk ribbons. It affects almost every part of the body-the wrists, forearms, triceps and shoulders enabling one to achieve a great workout.

It is also an amazing workout for your back, abdominals, strengthening the core and improving your overall flexibility as it forces you to use you own body weight to pull yourself up against the fabric.

A guide to improve my mental health

- Uplifts your mood
- Effective in reducing stress levels
- Increases oxygen supply to the brain due to the involvement of deep breathing.
- Improves resilience and helps you inculcate the sense of optimism

A rejuvenating form of art that also improves the psychological side of oneself as it helps him to face the fear of heights, being upside down. One should definitely give a try to this unique and challenging form of exercise.

Please note:

This form of art is not suitable for pregnant women or people with low blood pressure, as turning upside down might cause dizziness. It is also not recommended for individuals with shoulder injuries.

Where in India?

Mumbai- Inhale studio

An amazing workout for your back, abdominals, strengthening the core and improving your overall flexibility as it forces you to use you own body weight to pull yourself up against the fabric.

YaP

Yoga & Physiotherapy

YaP™ is a novel concept that combines the Eastern philosophy of Yoga and ancient Oriental principles of balancing vital energy, with the Western technology of Physiotherapy using Bio-Energy Stimulation. It accelerates the recovery of damaged tissue at the cellular level providing pain relief as also overall wellness.

Apart from pain relief, benefits include faster recovery from muscle, joint, tendon and ligament injuries, increased metabolism and mobility and aid in the treatment of sleep disorders and chronic fatigue.

The YaP™ Advantage

Invented by a reputed Belgian physical therapist, a proprietary micro-current stimulation device safely and gently stimulates the YO-MO points of traditional Chinese therapy for balancing the flow of vital energy (Ch'i) in energy meridians (pathways or channels) to treat various organ systems and rid the body of disease. These meridians are carefully traced for each individual, and assessed and stimulated by trained physiotherapists with micro-current and physical stimulation for providing the most effective results.

Favored by some of the most renowned professional athletes and reputed physiotherapists worldwide, this proprietary micro-current stimulation device raises the level of adenosine triphosphate (ATP) – regarded as the universal 'energy currency' of living cells and essential for all physiological processes which use energy – which, in turn, results in quicker relief from pain and rapid recovery from injuries. The micro-current makes it possible to reactivate damaged cells by using the organ's own frequency as a sort of reminder to help specific cells return to normal so that the organ functions better.

Scientific studies have shown that the flow of micro-currents has a direct co-relation with a rise in the level of adenosine triphosphate. In 1982, seminal research conducted by Ngok Cheng et al. demonstrated that direct electric currents lead to a substantial increase in ATP concentrations in the tissue¹. The researchers stated that the effect on ATP production could be explained by proton movements on the basis of the chemiosmotic theory of Dr. Peter Mitchell².

To sustain the benefits of the therapy, the YaP™ program has carefully selected Yoga postures or asanas depending on the individual's need and ability. Yoga offers the dual benefit of strengthening and adding flexibility to the entire body musculature as well as specific asanas that have been proven to work against as well as prevent many common ailments.

Where in India?

Present across VLCC's 167 slimming, beauty and fitness centres in the country.

A novel concept that combines the Eastern philosophy of Yoga and ancient Oriental principles of balancing vital energy, with the Western technology of Physiotherapy using Bio-Energy Stimulation.

Technology in Healthcare

Save yourself from the PINPRICK with the help of these non-invasive devices!!!

EZ SCAN

Surprising as it may seem, now we have the devices that uses uses sweat gland function to detect the blood sugar level of patient. Electrodes are placed on their hands and feet which gives the recording of an individual's height and weight. The result is captured within three minutes .

SCOUT DS

The patient places a forearm on the device which shines light into the skin. A small amount of light that reflects back is analyzed by the spectrometer and measured for differences from the original light. These differences help determine if the patient has pre or Type 2 Diabetes. The results are reported in less than four minutes. At this stage, the process is still just a screening. Additional, more precise testing will be needed

GLUCOTRACK

You just clip the Gluco Track sensor onto your earlobe and within a minute, it sends your Blood Glucose data through a headphone-style cord to a smart phone-sized handheld controller. It features an easy-to-use touch screen, uses a built-in lithium-ion rechargeable battery and includes a USB port for data downloading. The device both displays and speaks out loud the results of a blood glucose reading, and has memory capacity large enough for 1,000 readings per user.

AGE READER

A non-invasive equipment that diagnoses the risk of diabetes and its cardiovascular, nephrological and neurological complications by measuring accumulation of Advanced Glycation End products (AGEs) by means of fluorescence techniques (skin auto fluorescence (skin AF)). AGEs play a key role in the pathogenesis of many age-related diseases, such as diabetes, cardiovascular disease and renal failure.

Mobile Applications

iTriage

Get the medical information whenever and wherever you need it!

iTriage helps you answer the questions “How is my medical health?”. You can search symptoms, learn about potential causes, medical conditions, procedures, drugs. View your personal health record which is stored with Microsoft HealthVault.

Availability: Download the free app on iOS & Android

Ask a Doctor

Get Medical advice 24*7!

This app is brought to you by Healthcare Magic which helps you to write your health query, attach a picture or your latest lab reports and post to over 15,000 doctors across the globe. Over 100+ doctors are present online at any given point of time. Also get your health queries resolved by more than 50+ super specialists .

All Reliance HealthGain customers can use the link below to gain an access to the online wellness solutions www.healthcaremagic/reliancegeneral

Availability: Download the free app on iOS & Android

Quit Now

Supporting you kick the butt!

QuitNow! focuses on the feelings of anxiety and being overwhelmed that you may experience when you quit smoking. Real-time statistics break down the process into manageable pieces. You'll see how long it's been (in minutes, hours, and days) since you last smoked, as well as how it's positively impacted your health and your wallet. Also get to join the Quit Now! Chat room where you come across people quitting smoking like you !

Availability: Download the free app on iOS, Android, Windows & Blackberry

Minty Magic

A cool tasty drink which really hits the spot when one is thirsty...and is very very healthy.

Ingredients

- 2 tsp Tea leaves
- 1/2 cup fresh mint leaves
- 1/2 cup orange juice
- 4 tsp honey
- 2 cups soda
- 1 cup hot water
- 2 table spoon lemon juice

Method

- Steep the tea leaves in the hot water for 5 minutes and strain it cool.
- Tear the mint leaves roughly and add.
- Mix in the orange juice, honey and the lemon juice.
- Half fill 2 tall glasses with ice and pour in the mix.
- Top with the soda and serve with a straw.

Sugarfree Low Calorie Carrot Cake

It is important for a diabetic to consume a diet low in sugars as well as fat. This carrot cake recipe is low on sugar and calories but high on the taste quotient. ENJOY!!

Ingredients

Flour.....	2 cups
Grated carrot.....	1/2 cup
Dates chopped finely.....	1 1/4 cup
Raisins.....	1 cup
Apple puree.....	1/4 cup
Oil.....	1/4 cup
Chopped nuts.....	1/2 cup
Each of cinnamon, nutmeg, clove powder.....	1 tsp
Baking powder	2 tsp
Soda.....	3/4 tsp
Water	1 1/3 cup

Procedure

- Boil together the carrots, dates, raisins, apple puree, spice powders and simmer for 5 minutes.
- Cool and add the oil and nuts and mix well.
- Shift together the flour and the baking powder and the soda.
- Mix the dry and wet ingredients till well mixed.
- Spoon into a 8×8 inch non stick pan.
- Bake in a pre heated 170* oven for 45 to 50 minutes.
- Cool completely before frosting

Frosting - Ingredients

- 1 cup of hung curd
- 1/4 cup orange juice
- 1 tsp vanilla essence
- 2 tsp sugar free

Method

Mix everything well and decorate your cake in a special way.

Smita Dugar,
MasterChef

A MasterChef India season 1 finalist, from Hyderabad is well versed with cuisines from around the world. She enjoys traveling and experiments with the various cuisines that she comes across.

Skintastic...

Get to know the toxic chemicals your body is absorbing

We absorb up to 60% of what we put up on our skin.

Children's body absorbs 40-50% more than adults. They are at a higher risk for diseases later in life when exposed to toxins.

Health issues linked to toxic chemicals in the body:

- Skin allergies
- Cancer
- Infertility
- Birth defects
- Reproductive problems
- Learning disabilities

Shampoo

Average number of chemicals: 15
Most worrying: Sodium Lauryl Sulphate
Tetrasodium and propylene Glycol.
Possible side-effects: Irritation, possible eye damage.

Hairspray

Average number of chemicals: 11
Most worrying: Octinoxate, Isophthalates.
Possible side-effects: Allergies, Irritation to eyes, nose and throat, hormone disruption, linked to change in cell structure.

Eye Shadow

Chemicals: 26
Most worrying: Polyethylene Terephthalate.
Possible side-effects: Linked to cancer, Infertility, hormonal disruptions and damage to the body's organs.

Blusher

Chemicals: 16
Most Worrying: Ethylparabens, Menthylparaben, Propylparaben.
Possible side-effects: Rashes, Irritation, hormonal disruptions.

Lipstick

Chemicals: 33
Most worrying: Polymethyl methacrylate.
Possible side-effects: Allergies, links to cancer.

Foundation

Chemicals: 24
Most Worrying: Polymethyl Methacrylate.
Possible side-effects: Allergies, disrupts immune system, links to cancer.

Nail Varnish

Chemicals: 31
Most worrying: Phthalates,
Possible side-effects: Linked to fertility issue and problems in developing babies.

Deodorant

Chemicals: 15
Most Worrying: Isopropyl Myristate, "Parfum".
Possible side-effects: Irritation of skin, eyes and lungs, headaches, dizziness, respiratory problems.

Bodylotion

Chemicals: 32
Most Worrying: Methylparaben, Propylparaben, Polyethylene glycol, which is also found in oven cleaners.
Possible side-effects: Rashes, Irritations, hormonal disruption.

Perfume

Chemicals: 250
Most worrying: Benzaldehyde,
Possible side-effects: Irritation to mouth, throat and eyes, nausea, linked to kidney damage.

I Will...Revitalize your life with these 10 extraordinary New Year resolutions

No matter how manageable it may seem, we tend to break the resolutions we make. We are going to list down some simple and interesting resolutions for YOU!!

So Go On ! Set a Goal ! Make a resolution and stick with it !

- I WILL stop checking my Social network pages when out with family/ friends
- I WILL not watch the television while having my dinner
- I WILL not blame my travel schedule for skipping my exercise and diet regime
- I WILL not use my treadmill as a clothes hanger
- I WILL ditch the Xbox and start playing Scrabble
- I WILL re-connect with my best buddies from school
- I WILL stop having a cigarette with my morning coffee
- I WILL not play Candy crush before going to bed
- I WILL take my grandparents out for a walk once a week
- I WILL finish the Mumbai half marathon in less than 2 hours this time

We want to hear more about the interesting resolutions you or people you know have made for 2015. SMS us your resolution on 9022988749 in the following format: I WILL <<Resolution>>, <<Name>>

The 5 best entries will receive Surprise Wellness Gift Hampers.

Hurry up! Entries valid till 1st January, 2015.

Volume: 3

Read the previous edition of
R HealthBeat on
www.reliancegeneral.co.in

What our readers say about R HealthBeat

Various health related topics are presented in simple language without diluting the scientific content. The topics are chosen taking contemporary issues into consideration and are presented by eminent professionals from their respective fields. The magazine gives you top down view of various health related issues such as highlighting importance of mother's milk, monsoon ailments, fitness and nutritional aspect for enhancement of health and use of modern technology in health care. On a lighter note a section on leisure is included which would be of special interest to travellers and those interested in adventure sports.

I feel the magazine will certainly be useful to population at large as well as health care professionals. I take this opportunity to congratulate the Editorial team of R Health Beat for bringing out such a magazine which gives useful tips and scientific information about promoting holistic healthcare. I wish the Editorial team all the best in all their future endeavours.

Dr. Uday B. Nadkarni

*Consultant Pediatrician,
Hinduja Healthcare, Fortis Group of Hospitals, Sunrise Hospital
Mumbai*

"Great initiative from Reliance General Insurance , the magazine is very informative and enriching . Wishing all the best to Health Team"

Tushar Rastogi

*Regional Business Head
Eye Q Super Speciality Eye Hospitals*

Reliance General Insurance Company Limited.

Corporate Office: 570, Rectifier House, Naigaum Cross Road, Wadala (W), Mumbai 400031.

Registered Office: Reliance Centre, 19, Walchand Hirachand Marg, Ballard Estate, Mumbai 400001.

An ISO 9001:2008 Certified Company

Disclaimer - Reliance General Insurance Company Limited disclaims liability of any kind whatsoever arising out of the readers' use, or inability to use, the material contained in it. Reliance General Insurance Company Limited takes no responsibility for the views and advice proffered by its contributors. Recommendations offered are not a substitute for professional opinion and readers are advised to seek the guidance of specialists concerned. Adequate care is taken to compile articles for our users' reference. Reliance General Insurance Company Limited makes every effort to maintain accuracy of information provided and disclaims responsibility for any resultant loss or damage. None of the authors, contributors, sponsors or persons connected to Reliance General Insurance Company Limited can be held liable for reproduction of the material.

IRDA Reg. No. 103. Corporate Identity No.(CIN): U66603MH2000PLC128300. Insurance is a subject matter of solicitation.