
 

   

                                                                                                                                                 NEWSLETTER O.N.Da 
                                                                                                                                                                               N°2  

                        

   

O.N.Da – Osservatorio Nazionale sulla salute della Donna 

www.ondaosservatorio.it – info@ondaosservatorio.it 
 

Peso e composizione corporea sono gli indicatori più rappresentativi dello stile di vita. 

Tenerli sotto controllo è importante per la nostra salute. 

 

L’alimentazione quotidiana fornisce l’energia di cui il nostro organismo ha bisogno per tutte le sue funzioni 

vitali,  sia  in  situazioni  di  riposo  (metabolismo  basale)  sia  durante  qualsiasi  attività  fisica  (metabolismo 

cinetico).  Se  il  quantitativo  calorico  –  e  quindi  energetico  ‐  che  introduciamo  con  cibo  e  bevande  è  in 

eccesso  rispetto al  fabbisogno,  si  traduce  in un accumulo corporeo  in  forma di grasso che determina un 

aumento anomalo del peso. Al contrario, se la quantità di energia è inferiore a quanta ne viene consumata, 

il corpo per funzionare al meglio utilizzerà le sue riserve con conseguente riduzione del peso.  

Nel metabolismo la variabilità individuale è molto elevata e direttamente correlata a fattori diversi (sesso, 

età, ormoni …) ma è indubbio che l’aumento del peso in soggetti sani è sempre attribuibile ad un eccesso di 

calorie rispetto al fabbisogno. 

Controllare  il  proprio  peso  con  il  semplice  utilizzo  della 

bilancia  non  è  però  sufficiente:  la  bilancia  fornisce 

informazioni parziali perché misura  il peso complessivo di 

ossa, muscoli, tessuti e fluidi, ma non è in grado di fornire 

informazioni sulla quantità di grasso accumulato. 

Mediamente  il  peso  del  corpo  di  un  uomo  adulto  è 

costituito per l’80‐85% da massa “magra” (liquidi, muscoli, 

scheletro, ecc.) e per il 15‐20% da massa “grassa” (tessuto 

adiposo), mentre nella donna adulta la massa grassa è del 20‐30%. 

Per misurare correttamente il proprio peso corporeo, è dunque necessario far riferimento a due parametri: 

l’indice di massa corporea (IMC o BMI in inglese,) e la misura della circonferenza addominale. 

L’IMC si calcola dividendo il peso (in kg) per la statura (in metri) elevata al quadrato. Con questo parametro 

si classificano nell’adulto la magrezza, il sovrappeso e l’obesità (v. tabella di riferimento). 

 

Classificazione internazionale del sottopeso, sovrappeso e obesità nell’adulto, secondo il BMI 

(Classificazione OMS) 

 


  

 Anche se l’IMC non informa con precisione sulla quantità del tessuto adiposo e sulla sua distribuzione, è 

comunque da considerarsi un’informazione indicativa. In alcuni casi potrebbe però sottostimare o 

sovrastimare il peso corporeo e per questo è importante associare all’IMC anche la misurazione della 

circonferenza addominale.  

Il  modo  corretto  per  procedere  richiede  il 

mantenimento  della  posizione  eretta,  senza 

trattenere il respiro: la misura deve essere presa nel 

punto che corrisponde alla minore circonferenza del 

tronco, indicativamente all’altezza dell’ombelico. 

 I valori della circonferenza della vita superiori a 88 

cm  nella  donna  e  a  102  cm  nell’uomo  sono  da 

considerarsi pericolosi e molti studi  internazionali  li 

hanno associati ad un aumento sensibile del rischio 

di  sviluppare malattie  cardiovascolari e/o alterazioni del metabolismo, al punto da  ritenerlo  il valore più 

significativo  nella  determinazione  del  rischio  individuale  per  queste malattie  e  anche  per  alcuni  tipi  di 

tumore. 

E’ consigliabile monitorare costantemente peso e circonferenza della vita per rilevare qualsiasi variazione, 

anche modesta, perché gli aumenti di peso sono sempre l’effetto di una intervenuta alterazione nel bilancio 

energetico. Meglio adottare semplici accorgimenti per mantenersi su valori costanti e adeguati alla propria 

struttura  corporea,  piuttosto  che  dover  ricorrere  a  drastiche  restrizioni  dietetiche  per  ripristinare  la 

situazione di normalità.  

Mantenere  il peso nella norma è più facile adottando 

uno  stile  di  vita  fisicamente  attivo  e  osservando 

semplici regole di comportamento alimentare. Se non 

si  ha  tempo  da  dedicare  all’attività  sportiva,  è  bene 

abituarsi  a  camminare  tutti  i  giorni  all’aperto  per 

almeno  30  minuti  e  moltiplicare  nel  corso  della 

giornata  le  occasioni  di  movimento:  non  usare 

l’ascensore o le scale mobili per poche rampe di scala, 

preferire quando è possibile  gli  spostamenti  a piedi, evitare  lunghi periodi di  completa  sedentarietà nel 

corso della giornata (un esempio è alzarsi dalla scrivania, anche per pochi minuti ma a intervalli regolari).  

Dagli studi epidemiologici arrivano ogni giorno nuove conferme: combattere il sovrappeso significa vivere 

meglio, più sani e più a lungo. 

 

Realizzato in collaborazione con la Scuola Europea di Oncologia 


