Effect of Pranayama and Yoga on Apolipoproteins, Lipid profile and Atherogenic index in Healthy subjects

*Corresponding author – Tel: +91 9743675221; Fax: (08192)262633; E-mail: leepleela@gmail.com.

ABSTRACT

Coronary Heart Disease is one of the major causes of death and having a prevalence of 10% in Indian population. Dyslipidemia is one of the important modifiable risk factor. It initiates atherosclerotic plaque formation, finally resulting in degeneration of endothelial cell function, which enhances the coagulability of blood by activation of various factors for which apolipoproteins have been implicated. Various attempts such as physical exercises and dietary modifications have been performed to control the lipid content of blood. The aim of present study was to know the effects of Pranayama and Yoga on Apolipoproteins, lipid profile and atherogenic index in healthy subjects. In this study we recruited a group of 30 healthy age and sex matched subjects from whom blood was drawn before and after Pranayama and yoga for assay of Apolipoproteins and lipid profile by immunoturbidimetric and enzymatic methods, respectively. Total Cholesterol, Triglycerides, LDL, Apolipoprotein B_{100} were decreased and HDL, Apolipoprotein A1 were increased after Pranayama and Yoga.

Key words: Pranayama, Yoga, Apolipoproteins, Lipid profile.
INTRODUCTION

The present age of speed and competition has increased the stresses and strains. It is resulting in life style related health problems such as Obesity, Diabetes Mellitus, Hypertension and Coronary Artery Disease (Deshpande et al, 2008). Yoga and Pranayama can solve the above problems by free of cost. Hence, Yoga and Pranayama has been incorporated into modern medicine during recent decades. Yoga is the best lifestyle modification which aims to attain the unity of mind, body and spirit through asana /exercise, pranayama and meditation (Ankad et al, 2011).

Breath is a dynamic bridge between the body and mind. Hence, life experiences can distort breathing pattern. Pranayama is the art of prolongation and control of breath that helps in bringing conscious awareness to breathing and reshaping habits and patterns (Ankad et al, 2011). The practice of Yoga includes Suryanamaskara and different types of Pranayamas:

1. Bastrika,
2. Kapalabhati,
3. Bahya pranayama,
4. Anuloma and viloma,
5. Bhramari pranayama,
6. Udgeetha pranayama and

Bhastrika Pranayama:

In this, sit in any comfortable position and inhale till diaphragm is full and exhale with force, this is known as Bhastrika pranayama and should be done according to individual capacity in three different ways, slow, medium and fast. This Pranayama should be practiced for three to five minutes (Ramdevji, 2000).

Kapalbhati Pranayama:

‘Kapal’ means ‘brain’ and ‘bhati’ means ‘light or shine or brightness’. This is slightly different from Bhastrika Pranayam. In this inhaling, exhaling is done with the same speed but in Kapalbhati force is laid on exhaling with full force. In this do not try to inhale but air enters automatically while exhaling. The exhaling process should be with full concentration (Ramdevji, 2000).

Bahya Pranayama:

In this sit in Padmasana and exhale all at once completely with full force then do Moolbandha, Uddiyan and Jalandhara bandha and control the breath outside for a long possible. Then remove all three bandha and breathe normally. Inhale and repeat the
pranayama without stopping it up to 3-7 times according to capacity (Ramdevji, 2000).

Anuloma-viloma Pranayama:
This is one of the most important Pranayama that helps us to bring balance between the distance of the dominance of left and right hemispheres of the human brain. In this press right nostril with right thumb and breath in completely from left nostril then close the left nostril with middle and ring finger and exhale completely from right nostril. Then inhale from right nostril and exhale from left nostril (Ramdevji, 2000).

Brahmari Pranayam:
Inhale and press the nostrils with the tips of middle fingers and concentrate in between the two eyes. Close both ears with thumbs and make a sound like ‘Om’. Repeat it once again and do at least 3-21 times according to capacity. This pranayama should be done with full concentration and deep devotion towards God (Ramdevji, 2000).

Udgeetha Pranayama:
Inhalation and exhalation should be long, slow, soft and subtle. Inhale slowly and when ready to exhale, chant Om slowly and steadily. With practice, lengthen each breath to one-minute, that is, to say inhalation and exhalation should total one-minute of time. Visualize the breath entering and moving inside the body. Beginners may feel the breath just in their nose but with practice and proper concentration, they may feel the "touch" of the breath inside their whole self (Sharma, 2006, p.7).

Ujjayee Pranayama:
Bring your mind to the throat and contract it (referring to glottal contraction). Throat contraction is just like when you close the fist by contracting your hand. Beginners should first simply practice inhaling and contracting the throat and making short sounds like "oo" "oo" several times during one inhalation. Having acquired the awareness of throat contraction and some voluntary control over throat contraction, you are ready to practice Ujjayi. Deeply inhale while contracting the throat and making a sharp shrilling sound like "OO." (Sharma, 2006 pp.7)

OBJECTIVES
1. To estimate the serum levels of Apolipoproteins and lipid profile.
2. To evaluate the effectiveness of Yoga, pranayama and meditation on apolipoproteins, lipid profile and atherogenic index.
MATERIALS AND METHODS

Study design:

15 male and 15 female healthy subjects of age group 20-60 years were selected randomly from a group of participants visiting the yoga and pranayama center who had not yet practiced before. Same subjects were chosen as both study as well as control group to make the study more reproducible. Consent from subjects and Ethical clearance was taken.

Exclusion criteria:

We excluded the subjects with Smoking, Alcohol consumption, Lipid metabolism disorders, Heavy exercises, Diabetes and other Endocrine disorders.

Yoga and pranayama training:

All subjects were asked to practice same Yoga and Pranayama training for a period of one month. The duration of practice was for two hours between 5 am - 7 am in fasting state.

Sample collection:

The fasting venous blood samples were drawn from the study subjects at the beginning and after 30 days of yoga and pranayama for analysis of lipid profile and apolipoproteins.

Analytical methods:

The following investigations were carried out using the separated serum from these subjects Serum Total Cholesterol, Triglycerides, HDL-C, LDL-C by enzymatic method (Burtis et al, 2006). Apolipoproteins A1 and B by ImmunoTurbidimetric method (Burtis et al, 2006). Statistical analysis is done by using Student’s paired t test

RESULTS

There is a significant reduction in the levels of Total cholesterol, LDL-C, Apolipoprotein B and ratio of Apo B/Apo A1, also significant increase in the levels of HDL-C and ratio of HDL-C/T.Cholesterol after Yoga and pranayama which is shown in Table-1.
Table-1: Lipid profile and Apolipoproteins in healthy subjects before and after Yoga and pranayama practice. Values expressed as mean ± SD. *Significant at <0.001.

<table>
<thead>
<tr>
<th>Parameters</th>
<th>Before Yoga & Pranayama mg/dl</th>
<th>After Yoga & Pranayama mg/dl</th>
<th>P value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total cholesterol</td>
<td>170.87±44.14</td>
<td>150.57±33.52*</td>
<td>< 0.001</td>
</tr>
<tr>
<td>Triglycerides</td>
<td>147.50± 84.52</td>
<td>143.20±84.20</td>
<td>0.64</td>
</tr>
<tr>
<td>HDL-C</td>
<td>37.30± 7.65</td>
<td>43.17±6.58 *</td>
<td><0.001</td>
</tr>
<tr>
<td>LDL-C</td>
<td>106.23± 42.42</td>
<td>87.20±35.57 *</td>
<td><0.001</td>
</tr>
<tr>
<td>VLDL</td>
<td>29.47± 16.93</td>
<td>27.57±15.65</td>
<td>0.07</td>
</tr>
<tr>
<td>Apolipoprotein A1</td>
<td>105.10± 37.45</td>
<td>113.50±39.11 *</td>
<td><0.001</td>
</tr>
<tr>
<td>Apolipoprotein B</td>
<td>86.60±19.27</td>
<td>76.13±15.05*</td>
<td><0.001</td>
</tr>
<tr>
<td>HDL-C / T.Cholesterol</td>
<td>0.23±0.07</td>
<td>0.30±0.07*</td>
<td><0.001</td>
</tr>
<tr>
<td>Apo B /Apo A1</td>
<td>0.88±0.26</td>
<td>0.68±0.20 *</td>
<td><0.001</td>
</tr>
</tbody>
</table>

Fig. -1: Showing comparison of levels of Lipid profile and Apolipoproteins in healthy subjects before and after Yoga and pranayama training.
DISCUSSION

The effect of exercise and dietary modifications on blood lipid profile and Coronary heart disease has been widely reported (Prasad et al, 2006). The present study showed a significant fall in Total Cholesterol in healthy subjects practicing Yoga and pranayama. The studies conducted in western countries had reported a fall in Triglycerides and increase in HDL-C after physical activity (Szapary et al, 2003). It is known that decreased concentrations of serum HDL-C lead to increased risk of Coronary heart disease whereas rise in its value exerts a protective effect (Szapary et al, 2003). In this study there is a significant rise in HDL-C. The present study consisting of a low intensity muscle stretches and breathing practices had shown significant changes in the lipid profile and apolipoproteins at the end of the study (Khare and Kawathekar, 2002). Dhananjai S et al. demonstrated the efficiency of Pranayamas and Yogasanas on lipid profiles in apparently healthy obese volunteers (Dhananjai S et al, 2011). The effect of yoga exercise on body mass showed a significant decrease in fat fold thickness and a significant rise in the lean body mass in normal subjects, which suggest that yoga and pranayama cause mobilization of fat deposits (Khare & Kawathekar, 2002). The improvement of lipid profile after yoga could be also be due to increased hepatic lipase and lipoprotein lipase at cellular level which affects the metabolism of lipoprotein and thus increase uptake of Triglycerides by adipose tissues (Singh et al, 2008). It also believed that yoga practice causes gradual diminishing of sympathetic dominance,
resulting in a better balance between the sympathetic and parasympathetic, hence better ability to overcome stress (Dikshi et al, 2008). This may also be the possible mechanism for the improvement in lipid profile, decrease in serum cholesterol and LDL-C observed in the present study. Apolipoproteins are protein components of lipoproteins. Apolipoprotein A1 and B are protein components of HDL-C and LDL-C, respectively. Hence, there is a significant rise in serum apolipoprotein A1 and fall in apolipoprotein B owing to concomitant rise in HDL-C & fall in LDL-C respectively in this study. There is significant rise in mean value of ratio of HDL-C/ T.CHL and fall in apo B/apo A1 after Yoga and Pranayama in this study.

CONCLUSION

The present study had demonstrated the health beneficial effects of Yoga and Pranayama on Lipid profile and Apolipoproteins in normal healthy subjects. Yoga and Pranayama practices may also be helpful in patients with lipid metabolism disorders such as Diabetes mellitus, Coronary Heart Disease and Dyslipidemia, and improves the quality of life.

ACKNOWLEDGEMENT

The authors are thankful to the subjects without whose cooperation the work would not have been completed.

REFERENCES

Conflict of Interest statement

The authors report no conflict of interest.