[bookmark: _GoBack]TIP OF THE WEEK The mistake of eating low fat foods
The low-fat dietary mistake of the last 40 years spawned more than its share of nutritional disasters. Along with cutting essential fats (like omega-3s and mono-unsaturated fats), low-fat dietary advice helped spawn:
1. Hydrogenated ("trans") fats as low-fat,
1. High-sugar foods bearing "heart healthy" labels
1. Obesity
1. Diabetes and metabolic syndrome
1. Inflammation
Low-fat foods often have a lot of fructose added. High-fructose corn syrup, in particular, has worked its way into literally thousands of foods, from bread and beer, to ketchup and spaghetti sauce, even pickles.

Compared to glucose, a fructose-rich diet leads to:

1) Four-fold greater intra-abdominal fat accumulation
(Intra-abdominal fat is the variety that blocks insulin responses and causes diabetes and inflammation.)

2) 13.9% increase in LDL cholesterol. It also doubled Apoprotein B which is an index of the number of LDL particles.

3) 44.9% increase in the dreaded small LDL, compared to 13.3% with glucose.

4) While glucose (curiously) reduced the overall after-eating triglyceride response, fructose increased after-eating triglycerides an incredible 99.2%!

Fructose metabolism, unlike glucose, is not inhibited (via feedback loops) by energy intake. It's as if you are always starving. Add to this the data that show that fructose increases uric acid which causes gout, muscle inflammation, joint pain, and may act as a coronary risk factor. It also contributes to metabolic syndrome (pre-diabetes), and increases appetite. So, beware of low-fat or non-fat foods, most of which are rich with high-fructose corn syrup.

