Reading and Understanding Nutrition Labels
(With a particular focus on dietary fats)
(The statements expressed in this article are not intended to substitute professional medical advice. Readers should seek their own professional counsel for any medical condition or before starting or changing any exercise or dietary plan.)
Understanding nutrition labels and the ingredients listed on them can be quite a difficult task for most people. What’s the difference between trans fat and saturated fat? Why are trans fats so bad? What does the word “whole grain” mean? What’s the difference between artificial sweeteners and real sugar? Many people have questions just like these and the truth isn’t always so clear-cut. During the course of this article, I’ll try to clear up some of the confusion you may have.
The Order of ingredient lists
Ingredient lists are a good way to know exactly what packaged food contains and they are not ordered randomly. An important thing to remember is that the ingredients are listed in descending order of predominance. The first two or three ingredients are the ones that matter the most because they are likely to make up the majority of the product. Ingredients at the bottom of the list may appear in only very tiny amounts.
Here's an example of something you can to look for on an ingredient label: The word "Whole" as in Whole Grains. Particularly for breakfast cereal, pasta, crackers, and breads, the word "whole" should always be the first or second ingredient. One way to make sure is to look at the fiber content on the nutrition panel. Whole-grain foods should deliver at least 3 grams of fiber per serving or more.
The main types of fats and the difference between them
Fat is an extremely important substance that helps give us the energy we need to function properly. Fats are also the most confusing ingredient on a food label for people to understand because of the many different kinds of fats, that’s why the majority of this article will focus on fats. Many people focus on losing or “burning” fat during their workouts and some people avoid eating fat all together for this reason. I’m here to tell you that eating fat does not necessarily make you fat! Eating the right kinds of fat provide you with essential fatty acids necessary for normal growth and development and is necessary for the absorption of natural, fat-soluble vitamins like A, D, E and K found in the foods we eat.
The number one thing I want you to take away from this article is that all types of fats are not equal in their effects on the body. I will talk about most of the commonly encountered fats and explain each in detail so that you can have the knowledge you need to know exactly what kinds of fats are going to help you or hurt you. I would like you to try and change the way you think about fats and view them more as a fuel than a thing to be avoided totally. Chemically, fats and gasoline are almost the same exact thing; they’re both made up of hydrocarbons. When you put cheap gas in your car, it doesn’t run very well and in doesn’t last nearly as long. The same exact thing is true for your body!
Trans Fat
Let me start by saying that the worst kind of fat is trans fat and should be avoided at all costs because it has been shown to be potentially more harmful to arteries than other fats. The only good thing about trans fat is that it’s really good at preserving food products. Unfortunately, trans fat isn’t so good at preserving our health.
As I stated in my last article, food companies must list trans fat on nutrition labels only when it’s over half a gram per serving. It’s extremely important to remember that anything less than half a gram per serving means that the food you’re eating may or may not contain trans fat. The only way you can know for sure is to look at the ingredient label. Partially hydrogenated oils are the main source of trans fats.
I don’t care if the nutrition label says “0 grams trans fat” you have to look at the ingredient list to know for sure! If the ingredient list has partially hydrogenated oils in it, it probably contains trans fat. The sad reality is that you can legally be lied to about whether the product you’re buying has trans fat in it or not.
Monoglycerides and Diglycerides
Many people have heard the word “Triglycerides” but not so many people have heard about Mono and Diglycerides. I am going to tell you exactly what Mono and Diglycerides are and why you could care about whether you’re eating them or not. Mono and Diglycerides can both be found on ingredient labels and they are both types of fat. Chemically, Triglycerides, Diglycerides and Monoglycerides are all esters of glycerol and fatty acids which are digested and metabolized by our bodies in exactly the same way and they are all fats. Mono and Diglycerides are 9 calories per gram just like other fat. Mono and Diglycerides are emulsifiers made from fatty acids that work the same way preserving food that trans fat does.
If Mono and Diglycerides are 9 calories per gram just like other fats, why do some margarines claim to have zero fat on their nutrition labels? How can a food company get away with putting fat into a product and claim that it contains zero fat? They seem to be using a legal loophole that was probably created by their lobbyists. This is the federal regulation that allows these food companies to legally lie to you in its full context:
“(2) ‘‘Fat, total’’ or ‘‘Total fat’’: A statement of the number of grams of total fat in a serving defined as total lipid fatty acids and expressed as triglycerides. Amounts shall be expressed to the nearest 0.5 (1/2) gram increment below 5 grams and to the nearest gram increment above 5 grams. If the serving contains less than 0.5 gram, the content shall be expressed as zero.”
It is extremely important to remember that according to our government, dietary fat can only be expressed as triglycerides on nutrition labels. Mono and Diglycerides may still be used in food products and they don’t have to be accounted for on a nutrition label as a fat. What does this mean for you? Again, it means that you can be legally lied to about the fat content that’s in your food; unfortunately, that isn’t the worst part…
The worst part about this whole charade is that we do not know what kinds of fat the mono and diglycerides are because they don’t even have to be accounted for to begin with! I can’t sit here and tell you with confidence that mono and diglycerides are trans fats, saturated fats, polyunsaturated fats or monounsaturated fats because we just don’t know; It’s literally a mystery! I suspect that mono and diglycerides are indeed trans fats because they perform the exact same job as an emulsifier that trans fat does but I cannot say this for certain – nobody can...
The very best advice I can give you is to avoid mono and diglycerides outright! Avoid them like the plague! Avoid these ingredients for the express purpose that we do not know what kind of fat they are. They could be good fats or bad fats and we just don’t know.
Saturated Fat
Saturated fats usually come from animal products such as dairy, meat and eggs but they are also found in some plant-based sources such as coconut, palm and palm kernel oils. These fats are solid at room temperature. Most saturated fats contribute directly toward raising your total and LDL or “bad” cholesterol levels which can increase your risk of cardiovascular disease.
The conventional wisdom is to avoid saturated fats as much as possible and I agree that most saturated fats should be avoided. Recently, however, there have been some who have questioned this idea because there are different kinds of saturated fats, some of which have a beneficial effect on our bodies and/or a neutral effect on our cholesterol levels. Awesome examples of one of these beneficial saturated fats are Medium chain triglycerides (MCTs)
Medium Chain Triglycerides (MCTs) are a unique form of dietary fat that provide a lot of health benefits. Dietary fats are molecules made up of individual carbon atoms linked into chains ranging from 2 to 22 carbon atoms in length. Long Chain Fatty acids (LCTs) ranging from 12 to 18 carbons long are the primary source of fat in the American diet. Most snack (junk) foods are packed with Long Chain Fatty acids.
Medium Chain Triglycerides (MCTs), however, are made up of only 6 to 10 carbon links. Because of their shorter chain length, MCTs have a number of unique advantages over the much more common LCTs. The reduced chain length means that MCTs are more rapidly absorbed by the body and more quickly metabolized (burned) as fuel. The result of this quick absorption is that instead of being stored as fat, the calories contained in MCTs are very efficiently converted into fuel for immediate use by organs and muscles!
Sources of MCTs in the diet include organic coconut oil, butter (not margarine!), palm oil, and lard. It has also been observed that Medium Chain Triglycerides may help prevent and possibly even treat some people who have, or are at risk for Alzheimer’s or dementia. Coconut oil is has been considered one of the best fuels for promoting the healthy function of our brains. There has been volumes written on the miracle that is coconut oil and I would encourage you to do the research for yourself.
If you are one of those people who are obsessed with avoiding saturated fats altogether, you may want to reconsider that after reading this article. Some saturated fat is very good for you, in moderation. Eating a single whole grain muffin with some butter (not margarine!) on it before or after your workout is a good thing! Even eating a small amount of food fried in coconut oil or cooked with lard a few times a month is also a good thing, in moderation!
Monounsaturated Fat
Several studies have shown that eating foods rich in monounsaturated fats (MUFs) improves blood cholesterol levels, which can decrease your risk of heart disease. Research also shows that MUFs may benefit insulin levels and blood sugar control, which can be very helpful if you have type 2 diabetes or if you are as risk for it. Monounsaturated fats are commonly found in foods like vegetable oils, nuts and avocados. Olive oil is a particularly good source of monounsaturated fat.
The next time you’re looking at a nutrition label with a high fat content, look for monounsaturated fat on the label. Foods with a high level of monounsaturated fat are good for us in moderation.
Polyunsaturated Fat (Essential fatty acids)
Polyunsaturated fats like omega-3 and omega-6 are essential fatty acids, meaning the body cannot manufacture them. Omega-9 is also a polyunsaturated fat but it is a nonessential form. There’s a ton of research that suggests that polyunsaturated fats, particularly omega-3 (like ALA, EPA, DHA), found in foods like fish, seeds and nuts, is critical for maintaining good health. Research shows that Omega 3s help prevent atherosclerosis (hardening of the arteries), which can lead to hypertension, heart attack and stroke.
Omega 3s also lowers the risk for coronary heart disease. A lack of omega-3 in your diet will show up in a variety of awful ways: a decrease in energy and metabolism, emotional challenges including depression, dry skin and hair; and premature aging of your skin, nails and hair.
The next time you look at nutrition label when you’re at the store, do not just look at total fat content; look for the polyunsaturated fat as well. The food you’re looking at could be rather high in fat but the majority of that fat could potentially be polyunsaturated fat and a lot healthier for you than you might have originally thought!
While eating the right kinds of fats is extremely healthy, fats are not a magic bullet! Overall eating habits are the key to obtaining and maintaining good health and a long life.
Dietary Fiber
Dietary fiber like that found fruits, vegetables, whole grains and legumes is probably best known for its ability to prevent and / or relieve constipation. Many people forget that fiber can also provide other health benefits as well, such as lowering your risk of diabetes and heart disease. Fiber is also associated with preventing some cancers especially colon and breast cancer.
Dietary fiber contains all parts of the plant materials that your body can't digest or absorb. Unlike other food substances like protein, fats or carbohydrates which your body breaks down and absorbs, fiber isn't digested at all by our bodies. Fiber passes relatively intact through your stomach, small intestine, colon and out of your body. Fiber might not seem very exciting but don’t be fooled, fiber plays several important roles in maintaining good health.
Fiber is usually classified in two different ways; Insoluble fiber and Soluble fiber.
Insoluble fiber promotes the movement of material through your digestive tract and it can help those people who struggle with constipation or irregular bowel movements. Whole-wheat flour, wheat bran, corn bran, seeds, nuts and many vegetables are great sources of insoluble fiber.
Soluble fiber dissolves in the presence of water to form a gel-like material. Soluble fiber can help lower blood cholesterol and glucose levels. Soluble fiber is found in foods like oats, peas, beans, apples, citrus fruits, carrots, barley and psyllium.
Foods like oatmeal, psyllium husk and flax seed are very balanced in their soluble to insoluble fiber ratio. In my opinion, foods that have balanced ratios of soluble and insoluble fiber are the most desirable foods for getting more fiber in your diet. The recommended intake of fiber is 25 grams per day. In my opinion, 25 grams per day is the least amount of fiber one should eat in a single day, it should be preferably more.
The next time you look at a nutrition label and you find a food that has a lot of fiber in it take a look at what kind of fiber it has. I believe that foods that have a balance of insoluble and soluble fiber are the best sources of fiber. But please try and remember that getting more fiber in general is the most important thing no matter what kind of fiber it is!
Final thoughts
I don’t know if you’ve noticed but most of the best types of fat and virtually all dietary fiber come from plant-based sources; this in not by coincidence. The less meat (especially red meat) and animal-based products you eat the healthier you will be. Conversely, the more plant-based foods you eat, the healthier you will be.
Knowledge is the key to achieving success in everything we do whether it’s business, diet or in life. The line between success and failure is razor thin and having the right knowledge can and will tip the scale in your favor. It might not seem very important to understand how one type of fat if different from another; trust me when I say that understanding their differences can make all of the difference in the world!
