[image: image1.wmf]What are saturated fatty acids?
[image: image2.wmf]Saturated fatty acids have all the hydrogen the carbon atoms can hold. Saturated fats are usually solid at room temperature, and they're more stable — that is, they don't combine readily with oxygen. Saturated fats and trans fats are the main dietary factors in raising blood cholesterol. The main sources of saturated fat in the typical American diet are foods from animals and some plants. 
What are trans fats?
Trans fats are unsaturated, but they can raise total and LDL ("bad") cholesterol and lower HDL ("good") cholesterol. Trans fats result from adding hydrogen to vegetable oils used in commercial baked goods and for cooking in most restaurants and fast-food chains.

· Cookies, crackers and other commercial baked goods made with partially hydrogenated vegetable oils may be high in trans fat.
· French fries, donuts and other commercial fried foods are major sources of trans fat in the diet. 
Diet Recommendations
Limit foods high in saturated fat, trans fat and/or cholesterol, such as whole-milk dairy products, fatty meats, tropical oils, partially hydrogenated vegetable oils and egg yolks. Instead choose foods low in saturated fat, trans fat and cholesterol. Here are some helpful tips:  

· Eat a variety of fruits and vegetables. 

· Eat a variety of grain products, including whole grains.  

· Eat fish at least twice a week, particularly fatty fish. 

· Include fat-free and low-fat milk products, legumes (beans), skinless poultry and lean meats. 

· Choose fats and oils with 2 grams or less saturated fat per tablespoon, such as liquid and tub margarines, canola, corn, safflower, soy bean and olive oils
Avoid
Use in moderation
	Fats That Raise Cholesterol
	Sources
	Examples
	
	Fats That Lower Cholesterol
	Sources
	Examples

	Dietary cholesterol
	foods from animals
	meats, egg yolks, dairy products, organ meats (heart, etc.), fish and poultry
	
	Polyunsaturated fats
	certain plant oils
	safflower, sesame, soy, corn and sunflower-seed oils, nuts and seeds

	Saturated fats
	foods from animals
	whole milk, cream, ice cream, whole-milk cheeses, butter, lard and meats
	
	Monounsaturated fats
	certain plant oils
	olive, canola and peanut oils, avocados

	
	certain plant oils
	palm, palm kernel and coconut oils, cocoa butter
	
	
	
	

	Trans fats
	partially hydrogenated vegetable oils
	cookies, crackers, cakes, French fries, fried onion rings, donuts
	
	
	
	


Fats


Saturated, Unsaturated, and Trans


�


�


