Sarkis Banipalsin, M.D.
Family Medicine Board Certified
Palliative, Pain Consult Specialist
1610 Westwood Dr Suite 5
San Jose, CA, 95125
408-448-2264

Cholesterol in the Diet
Cholesterol is a fatty substance in your body and in foods made from animals. There is a lot of it in meat, including beef, pork, chicken, and turkey. Whole-milk dairy products, egg yolks, and shellfish are also high in cholesterol.

Your body needs some cholesterol to make hormones and build nerve cells, but you do not have to get it from your food because your body makes its own cholesterol. Eating too many foods high in cholesterol or saturated fat can lead to high levels of cholesterol in the blood. High cholesterol increases your risk for heart disease.

How are saturated fat and trans fats related to cholesterol levels?
Like cholesterol, saturated fats are found mostly in animal products. Limiting the saturated fat in your diet is just as important as limiting cholesterol because your body makes more cholesterol when you eat saturated fat. Trans fats are another type of fat in animal products and also many processed foods, such as cakes, cookies and potato chips. Trans fats also raise cholesterol levels in the blood.

How much cholesterol do animal products have?
As the table below shows, foods vary in their cholesterol and saturated fat content. They may be high in both, or low in both, or high in one but not the other. The healthiest diets contain mostly foods that are low in cholesterol and low in saturated or trans fat.

Most foods in the meat group, such as red meat, chicken and turkey (even white meat), pork, and lamb, have about the same amount of cholesterol per serving, regardless of the type or cut of meat. However, the amount of saturated fat in these various meats can be very different. High-fat cuts, such as prime rib and dark-meat poultry with the skin, contain a lot more saturated fat than lean cuts, such as pork tenderloin and chicken breast without skin.

Whole-milk dairy products such as whole milk, cheese, ice cream, sour cream, and butter have high amounts of cholesterol and saturated fat. The good news is that food producers can remove both cholesterol and saturated fat from dairy foods. When dairy is skimmed of its fats, the cholesterol is skimmed off along with it. Skim (nonfat) dairy products are a healthy food choice.

Shellfish are low in saturated fat. Even though some shellfish are high in cholesterol, the saturated fat is so low that these foods are still considered to be healthy. Fin fish, such as salmon, tuna, trout, and halibut, are relatively low in cholesterol and saturated fat.

Cholesterol and Saturated Fat Content of Selected Foods

Food Fat Cholesterol
 (grams) (milligrams)
--

8 ounces (oz) whole milk 4.5 g 25 mg

8 ounces skim milk 0.36 g 5 mg

1 tablespoon butter 7 g 30 mg

4 tablespoon sour cream 5.5 g 24 mg

3 oz. pork tenderloin 2 g 65 mg

3 oz. pork sausage 7.5 g 70 mg

3 oz sirloin steak 3 g 76 mg

3 oz beef ribs 5 g 69 mg

3 oz chicken breast without skin 1 g 73 mg

3 oz chicken thigh with skin 3.7 g 79 mg

3 oz shrimp 0.25 166 mg

3 oz salmon 1.5 50 mg

1/2 cup vegetable shortening 25.5 g 0 mg

How much should I limit the cholesterol in my diet?
The guidelines for cholesterol in the diet depend on your medical condition. The recommendations are:

· less than 200 mg a day if you have high cholesterol or heart disease

· less than 300 mg of cholesterol a day if you do not have high cholesterol or heart disease.

Everyone should try to avoid saturated and trans fats.

Limiting cholesterol, saturated fat, and trans fat is easy if you get in the habit of cooking lean. Choose the leanest cuts of meats and dairy products, including more fish and less processed food. Some plant foods, such as palm oil, coconut oil, and cocoa butter do contain saturated fat, but it is not known if these fats have the same harmful effect on the heart as the saturated fat in animal products. Plant foods, such as grains, fruits, vegetables, nuts, and seeds, do not contain any cholesterol.

Terri Murphy, RD, CDE

Published by RelayHealth.
Last modified: 2009-08-13
Last reviewed: 2009-02-02

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

Adult Health Advisor 2009.4 Index
© 2009 RelayHealth and/or its affiliates. All Rights Reserved.

