NUTRITION FOR BODY, MIND AND SPIRIT

HIDDEN KILLER: TRANS FATS
Craig Anderson, DC

With the recent noisy trans fats laws in New York City, we have heard a lot about trans fats lately. Starbuck’s said they pulled all trans fats from all their New York stores on Jan. 2. A bill has been introduced in Massachusetts to make the whole state trans fats free. In 2004, the U.S. Food and Drug Administration ordered food manufacturers to list trans fats alongside saturated fats on product labels, starting in 2006. Fast food restaurants are scrambling to reduce or eliminate them. In a bold move, Denmark ordered a virtual end to the use of artificial trans fats in processed foods in 2003. That forced McDonald’s Denmark, for example, to switch oils for its fries, even though the company has been slow to do it elsewhere.
What is trans fats and why the fuss? Trans fats is created when you take ordinary vegetable oil and process it into partially hydrogenated oil. Trans fats makes cakes moist, cookies fresh and crackers crisp. Partially hydrogenated oil is in about 40 % of the food at the grocery store (as of 2005), including some products most consumers regards as healthy such as energy bars. But some say these bans are going too far. After reviewing the literature, I would say, asking how much trans fats should be allowed in food is like asking how much arsenic can be put in food. Trans fats are insidious. This phantom bad fat is hiding in your breakfast cereal, bagels, microwave popcorn, and chocolate chip cookies.
Researchers have determined that trans fats can grease the way to a heart attack faster than a cup of lard. Who would have thought the bagel would get you before the cream cheese? Trans fats may be why kids are so fat, diabetes is at record levels and why some people develop cancer. Trans fats is a big player in Syndrome X, a cluster of health problems characterized by a beer belly, high blood pressure and out-of-wack blood fats and sugars. Virtually every fast food or family restaurant French fry is cooked in trans fats-filled grease. Almost half of all cereals, both cold and hot, contain it. Trans fats are in 70% of cake mixes, 75% of chips and other salty snacks, 80% of frozen breakfast foods like waffles, and 95% of cookies. Even products people buy when they want to eat healthier-granola, power bars and low-fat cookies and crackers—are made with partially hydrogenated vegetable oil.
Trans fats is the byproduct of the hydrogenation process patented in 1903. They discovered a way to turn relatively healthy liquid into something that stays solid at room temperature and improves shelf life. However, it also blocks arteries just as readily as saturated fat. Hydrogenated oil didn’t really catch on until World War II, when people turned to margarine and shortening as alternatives to rationed butter. For years the experts told us that margarine was a much healthier choice and you were crazy if you didn’t agree. It turns out the so called experts were very wrong.
Trans fats not only raise blood levels of cholesterol, they reduce good cholesterol, which increases risk of heart disease and also increases the levels of blood triglycerides, the chemical form in which most fat exists in food as well as in your body.
Every cell in your body has an outer layer of fat and 60% of your brain is fat. If you put bad fats in your body, it can affect every cell and your brain. Barry Sears, MD of the Zone Diet fame, says trans-fatty acids and saturated fats decrease membrane fluidity, making it more difficult for hormones (neurotransmitters, polypeptides, amino acids,
etc.) to interact with receptors. This effectively messes up the control system of your body.
For more information read the book “The Trans fats Solution,” by Kim Severson, a San Francisco Chronicle staff writer. This information is educational and not meant for the diagnosis or treatment of any disease. If you would like to see past articles by Dr. Anderson, you may find them at www.drcraiganderson.com/articles.html
