
Health@Heart

Philip S. Chua, MD, FACS, FPCS
Let’s Be Health Nuts!
 Are nuts good for the heart?

Yes, they are, according to clinical investigations upon which the US-FDA based its approval in 1997 for nuts and whole-oat foods to carry the labels “touting possible heart benefits.” While animal fats are bad for us, the fats in nuts are the healthy unsaturated fats, which reduce the risk of heart attack. Food items like oat meal and those whole grains made from wheat, bran, etc., besides providing high fiber in our diet (which reduces the risk for colon cancer) also helps lower the cholesterol in our blood, which protects the cardiovascular system.

 The study on 31,208 Adventists showed that those who ate nuts 1 to 4 times a week had 27% lower risk of dying from heart ailment compared to those who had nuts once a week. Those who consumed nuts 5 or more times a week had almost half (48%) reduction in the risk. This study considered and adjusted for standard risk factors such as gender, age, blood pressure, smoking, exercise, and other foods like fruits, cheese, legumes and meats. This clinical investigation also revealed on this same subjects (years later) that those who ate nuts every day lived almost 4 years longer than those who rarely ate nuts. Two other similar researches, the Nurse's Health Study, involving 86,016 women followed for 14 years, and the Iowa Women's Health Study, showed similar results.

Those subjects in the study who consumed five or more ounces of nuts a week showed a reduction in their risk of death from heart attack by 35%, even after considering (adjusting or) others factors such as smoking, alcohol, obesity, blood pressure, dietary fats, fiber, vegetables, vitamin E intake. A more significant reduction of 52% was noted among those who did not drink alcoholic beverages and those who did not smoke. A 57% reduction in their risk of a fatal heart disease was seen among those who ingest nuts frequently compared to those who did not.

Why are nuts good for our body?
Some of the reasons why nuts are healthy for us are: (1) Nuts contain a protein which is high in arginine, a precursor of nitric oxide, which is a vasodilator that relaxes and opens arteries that improves blood circulation to organs, like the heart, brain, kidneys, liver, etc.; (2) The fats in nuts are unsaturated fats, the good fats; (3) Almonds and walnuts help lower serum cholesterol level; (4) Walnuts have high alpha-linoleic acid (essential n-3 or omega) fatty acid that is cardioprotective by reducing heart disease and deadly arrhythmias (irregular heart rhythms); and (5) A good source of dietary fibers, nuts contain vegetable proteins, potassium, vitamin E, folic acid, magnesium and copper.

Do nuts cause obesity?

One of the reasons why some people do not eat nuts regularly is the mistaken notion that the fats in nuts are like the saturated fats in red meat and egg yolk. The fats in nuts are the unsaturated kind that is healthier for our body. Nuts have been found to speed up satiety during a meal, making us feel fuller and satisfied sooner, thus helping control our calorie intake. The recommended amount is one to two ounces a day.

How about peanut butter?

Modern peanut butter contains hydrogenated fats which makes it less ideal and only weakly beneficial to our cardiovascular system. The old fashioned peanut butter did not contain hydrogenated fats and are as good as the nuts themselves. Peanuts, unlike the other nuts, are really a legume.

Which nuts and seeds are good?

The variety of nuts and seeds commercially available are all good. They are peanuts, cashews, brazil nuts, almonds, walnuts, filberts, hazelnuts, pecan, macademia, sunflower seeds, sesame and flax seeds, either raw or roasted, alone or as topping for desserts, in salad or in a recipe. Peanut butter, almond butter, and tahini, as long as they are not hydrogenated, are also healthy for us.

Visit us on Facebook Email: scalpelpen@gmail.com

