COMPREHENSIVE LIPID CONTROL CENTER

 IF YOU HAVE A HIGH CHOLESTEROL TO HDL RATIO

Cholesterol is a fat like substance produced by the body and obtained through the diet. Cholesterol is combined with a high density lipoprotein (HDL). Elevated levels of LDL cause heart disease and atherosclerosis because of deposition of the LDL cholesterol in the blood vessel walls. Research has shown that lowering total cholesterol and LDL decreases heart disease. It is believed that high levels of HDL protect against heart disease by helping to remove the cholesterol from blockages in blood vessels.

We have found that the most important risk indicator of heart disease is the ratio of total cholesterol to HDL. Animal and human studies have shown that a ratio above 5 is associated with deposition of cholesterol in blood vessels and progression of heart disease. A ratio below 3 is associated with removal of cholesterol and regression of heart disease. A ratio between 3 and 5 indicates that little or no deposition of cholesterol in blood vessels will occur provided that other risk factors such as smoking are not present. For most people the simplest and safest way of improving the total cholesterol to HDL ratio is by changing the diet. These changes should include:

1. Adjustment of total caloric intake to produce and maintain ideal

body weight.

2. An overall reduction of saturated fat consumption.

3. An increased use of monounsaturated and polyunsaturated fats.

4. A decrease of dietary cholesterol

Cholesterol and saturated fats are found primarily in foods of animal origin (meats, eggs, poultry, dairy items) with the highest concentration existing in organ meats (brain, liver, kidney) and egg yolks. With the exception of coconut and palm oils, plant products (vegetables, fruits, grains) contain very little saturated fat and no cholesterol. The amount of saturated fat or cholesterol in breads, desserts, and combination foods depends upon the ingredients.

Page 2
Unsaturated fats are those that are primarily in vegetable oils and soft margarines. There are two types of unsaturated fats; monounsaturated and polyunsaturated. The monounsaturated fats, such as those present in olive oil and peanut oil, decrease the low density lipoproteins (LDL) or “bad” cholesterol and maintain or increase the high density lipoprotein (HDL) or “good” cholesterol. Polyunsaturated fats are found in high quantities in corn oil, safflower oil, and most soft margarines. This type of fat will decrease LDL cholesterol but may slightly decrease HDL cholesterol as well.

Fish oils, which are present in all fish but are especially high in cold water fish like salmon and mackerel, lower LDL and have a separate additional beneficial effect on preventing heart disease and atherosclerosis.

A low cholesterol, low saturated fat diet emphasizes the use of poultry and fish in addition to vegetables, fruits, grains, skim or low-fat milks and low-fat cheeses. Vegetable oils (especially olive oil, peanut oil, safflower oil, corn oil) and margarine are encouraged in the diet rather than the incorporation of animal fats (lard, butter, egg yolks, creams, gravies).

RECOMMENDED DIETARY GUIDELINES

FOR LIMITING CHOLESTEROL AND SATURATED FATS

1. Use soft tub margarine rather than butter. Stick margarines contain more saturated fats.

2. Use vegetable oils (especially olive oil and peanut oil) but avoid lard, bacon fat, meat drippings, and solid shortenings. The preferred salad dressing should consist of olive oil or peanut oil and vinegar.

3. Include fish, chicken and turkey in the diet but limit to 6 oz. daily (the palm of your hand represents approximately a 4 oz. portion). Removing the skin from chicken and turkey helps to reduce the cholesterol and saturated fat present.

4. Avoid beef, pork, lamb, and veal. Avoid organ meats, such as kidneys, liver, brains, and sweetbreads. Avoid luncheon meats, such as bologna, salami, liverwurst, broiled ham, sausage, bacon, and frankfurters.

5. Use egg whites and egg substitutes freely and avoid whole eggs. The yolks are a very high source of cholesterol.

Page 3

RECOMMENDED DIETARY GUIDELINES (Continued)

6. Use skim milk and skim milk products. More grocery stores now have

skim milk cheeses. Avoid whole milk and whole milk products, such as cream cheese, sour cream, heavy cream, ice cream, and creamed soups.

7. Broil, bake, roast, or steam foods when cooking. Frying should be limited

But when used, a monounsaturated fat is recommended.

COMPREHENSIVE LIPID CONTROL CENTER

HIGH IN POLYUNSATURATED FATS

Nuts

Oils

Recommended Margarines

And Salad Dressings

Walnuts

Walnut Oil

Commercial Salad

Sunflower Seeds
Safflower Oil

Dressings made with

Sesame Seeds
Sunflower Oil

soybean and olive oils

Soybeans

Corn Oil

Soybean Oil

Mayonnaise

Sesame Oil
HIGH IN MONOSATURATED FATS
Nuts

Oils

Macadamia Nuts

Peanut Oil

Pistachio

Olive Oil

Filbert/Hazelnuts

Olives

Brazil Nuts

Avocados

Peanuts

Cashews

Pecans

Almonds

Page 4

HIGH IN SATURATED FATS

HIGH IN CHOLESTEROL
Meat: Beef, lamb, pork,

egg yolks

 Pork products,

liver

 Luncheon meats,

Kidney

 Sausages

Sweetbreads

Chicken Fat

Brains

Meat Drippings

Heart

Lard

Pate’

Hydrogenated Shortening

Caviar

Coconut & Palm Oil

Butter, whole milk, & chesses

Creams: Sweet, sour & heavy

Chocolate & Coconut products

Cakes, pastries & cookies

Gravy sauces

Ice cream & ice milk

DO YOU KNOW THAT ?????????????

Having more fiber that is in oatmeal, oat bran, legumes and some fruits may help lower cholesterol.

Regular exercise not only helps to decrease weight but also elevates HDL cholesterol.

Moderate alcohol consumption may increase HDL cholesterol, but it appears to increase a subtype of HDL which is not protective against heart disease. Most physicians are hesitant to make the recommendation to drink moderately because of other untoward effects of alcohol.

New analyses on shellfish have shown that cholesterol values for shellfish are lower than previous studies have indicated and, therefore, shellfish can be included in the diet. Shrimp, although relatively high in cholesterol, have little saturated fat and contain beneficial fish oils.

