

ACSM Risk Stratification Flowchart

KNOWN CARDIOVASCULAR, PULMONARY, AND METABOLIC DISASE

- Cardiovascular disease (CVD): cardiac, peripheral artery (PAD), or cerebrovascular disease.
- Pulmonary disease: Chronic obstructive pulmonary disease (COPD), asthma, interstitial lung disease, or cystic fibrosis (CF)
- Metabolic disease: Diabetes mellitus (type 1 or type 2), throid disorders, renal or liver disease.

MAJOR SIGNS/ SYMPTOMS SUGGESTIVE OF CARDIOVASCULAR, PULMONARY, OR METABOLIC DISEASE

- Pain, discomfort in the chest, neck, jaw, arms or other areas that may result from ischemia
- Shortness of breath at rest or with mild exertion
- Dizziness or syncope
- Orthopnea or paroxysmal nocturnal dyspnea
- Ankle edema
- Palpitations or tachycardia
- Intermittent claudication
- Known heart murmur
- Unusual fatigue or shortness of breath with usual activity

Source: *ACSM's Guidelines for Exercise Testing and Prescription*-8th ed. Philadelphia: Lippincott Williams & Wilkins, 2010:26-27.

CARDIOVASCULAR DISEASE (CVD) RISK FACTOR THRESHOLDS FOR USE WITH ACSM RISK STRATIFICATION

Positive Risk Factors	Defining Criterion			
Age	$\sqrt[n]{2} \ge 45 \text{ yr}; \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$			
	Myocardial infarction, coronary revascularization or sudden death before			
Family History	<55 years of age in father or other male first degree relative.			
	or <65 years of age in mother or other female first-degree relative.			
Cigarette smoking	Current cigarette smoker or someone who has quit within the previous 6 months or exposure to environmental tobacco smoke.			
Sedentary lifestyle	Not participating in at least 30 minutes of moderate intensity (40-60% VO_2R) physical activity on at least three days of the week for at least three months.			
	BMI of > 30 kg/m ² , OR Waist girth			
Obesity	$\sqrt[7]{} > 40 \text{ in (102 cm); } \stackrel{\bigcirc}{+} > 35 \text{ in (88 cm)}$			
	Systolic Blood Pressure >140 mmHg OR			
Hypertension	Diastolic Blood Pressure > 90 mmHg , confirmed by measurement on at least two separate occasions; OR			
	on antihypertensive medication			
Dyslipidemia	Any one or more of the following counts as one risk factor:			
	Low Density Lipoprotein (LDL-c) >130 mg/dl (3.37 mmol/L)			
	High Density Lipoprotein (HDL-c) < 40 mg/dl (1.04 mmol/L)			
	On lipid-lowering medication.			
	Total Serum Cholesterol >200 mg/dl (5.18 mmol/L) , if only total is available.			
Prediabetes	Fasting plasma glucose \geq 100 mg/dl (5.0 mmol/L) but < 126 mg/dl (6.93 mmol/L) OR 2-hour values in oral glucose tolerance test \geq 140 mg/dl (7.7 mmol/L) but < 200 mg/dL (11.00 mmol/L) confirmed by measurements on at least two separate occasions.			
Negative Risk Factors (subtract one risk factor)				
High serum HDL cholesterol		> 60 mg/dl (1.6 mmol-L ⁻¹)		

Source: ACSM's Guidelines for Exercise Testing and Prescription-8th ed. Philadelphia: Lippincott Williams & Wilkins, 2010:28

Risk Category	Description		Limitations
Low Risk	Asymptomatic men and women who have ≥ 1 CVD risk factor.	•	No medical checkup needed No doctor needed at maximal test No doctor needed at sub-maximal test
Moderate Risk	Asymptomatic men and women who have ≥ 2 CVD risk factor.	• • • • •	Moderate Exercise No medical check-up needed Doctor needed at maximal test No doctor needed at sub-maximal test Vigorous Exercise Medical check-up needed Doctor needed at maximal test No doctor needed at sub-maximal test
High Risk	Individuals who have known cardiovascular, pulmonary or metabolic diseases OR one or more signs and symptoms.	•	Medical check-up needed Doctor needed at maximal testing Doctor needed at sub-maximal test

ACSM Risk Stratification Categories

Source: *ACSM's Guidelines for Exercise Testing and Prescription*-7th ed. Philadelphia: Lippincott Williams & Wilkins, 2006:27.