Health@Heart
Philip S. Chua, MD, FACS, FPCS
Diet and Health Myths
“Some of the diet foods

in the market may even be

downright dangerous.”

Myth: Its all in the genes. There’s no need to diet.

Fact: While heredity plays a vital role in our body’s metabolism, the environmental factors are equally, and in some cases, more important than our genetic make-up. So, it is not totally hopeless for those who are overweight. Done properly under a well-established and scientific regimen, dieting could do wonders.
Myth: I can eat all I want. My young body can take care of it.

Fact: Hardening of the artery, a major cause of hypertension (high blood pressure), heart attack and stroke, starts to develop in young children as early as 5 years of age, or even earlier. Eating a lot of foods high in fats and cholesterol (like eggs, dairy products, red meats (pork, beef, etc) and foods made of these will lead to hypercholesterolemia and/or hypertriglyceridemia that thicken blood and cause plaques (calcium deposits) on the inner walls of the arteries all over our body. This will reduce the caliber (inner diameter) of the artery and eventually clogs up and deprive tissues and organs (heart, brain, kidneys, etc) of the much needed blood, oxygen and nutrition.

Myth: Heart attack and stroke happen only to old people.

Fact: Statistics show that heart attack and stroke, and even sudden cardiac death could happen to men and women younger than 30. The youngest patient I did heart bypass on was a 28-year-old female, who had high blood pressure, diabetes and high blood cholesterol and triglycerides.
Myth: High cholesterol/triglycerides levels are due to hereditary traits.
Fact: Actually, only one and 500 people who have familial hypercholesterolemia-are familial or hereditary (inherited from their parents). While that particular individual has the “excuse” to have high levels of cholesterol, the 499 of us do not. And since many of us have hypercholesterolemia, it only means we are abusing our body and our health. This is from the high fat, high cholesterol food we shove down our foodpipe.
Myth: Heart attack and stroke are part of our fate, our destiny.

Fact: This is untrue and a misguided way of thinking. This hopeless acceptance is unhealthy in itself, and contrary to the mountains of scientific data and proofs we have today, to show that heart attack and stroke, and even high blood pressure and diabetes, are preventable illnesses.
Myth: Not eating carbohydrate is a healthy way to control weight.
Fact: While totally eliminating carbohydrates (rice, bread, pop beverages, cakes, candies, ice cream, desserts, etc) will lead to weight loss, it is not the healthy way of controlling weight. Our body needs some carbohydrates, about 100 grams a day. It is when we eat this in excess that is bad, not only for our weight but for our heart, etc. The right way is to minimize or avoid refined carbohydrates that are nothing but sugar (like the list of food items listed above). Instead, it is best to eat carbs like whole grains, nuts, fruits and vegetables. And brown (red) rice and wheat bread are healthier to eat than white rice and flour bread. These last six items can also minimize the risk of colon cancer, besides heart attack and stroke.
Myth: Diet foods on the market are safe for weight control.
Fact: Most diet foods being marketed are not really necessary for weight control. Some of them may even be downright dangerous, with side effects, etc. Not to mention the fact that they are as much as 200% more costly than regular food items. Many of them have trans fat and sugar that are not healthy. The best, safest, and cheapest a way to control your weight is by controlling the amount of food (calories) and quality of food you eat. Weigh daily, and adjust the amount of food intake until your desired weight is achieved. Daily exercises will help a lot, not only for weight control, but for maintaining a health body and mind.
Myth: All fats are the same
Fact: Like not all carbohydrates are the same as pointed out above, not all fats are the same. Healthy fats are monosaturated fats (found in olive oil, nuts, avocados) and polyunsaturated fats (in safflower-canola-oils, soybean, vegetables). They help ward off cardiovascular diseases, besides weight control, when used in conjunction with other healthy lifestyle practices (proper diet, no smoking, daily exercises, minimizing alcohol, managing stress and relaxation). Saturated fats (red meats, eggs, etc) and Trans fat (as shown on the labels of many food products), on the other hand, are bad for us, and have been linked to heart attack, stroke, and even cancer. Simply replacing as little as 30 calories of carbs a day with the same amount of trans fats practically doubled the risk of heart disease. On the other hand, replacing the same ratio of carbohydrates with polyunsaturated or monounsaturated fats reduced the risk of heart disease by as much as 30% to 40%.
__
Philip S. Chua, MD, FACS, FPCS, a Cardiac Surgeon Emeritus based in Munster, Indiana, and Las Vegas, Nevada, is Chairman of Cardiovascular Surgery at Cebu Doctors’ University Hospital, Cebu City, Philippines, and Vice-President for Far East of Cardiovascular Hospitals of America, a hospital builder in Witchita, Kansas. His medical column appears in 9 newspapers (5 in the USA and 4 in the Philippines), 3 magazines, and 10 websites on the internet. His email address is scalpelpen@gmail.com

