Newsletter #20

[image: image1.jpg]

 Your Blood Fats
Can Increase Your Risk for Heart Disease
Blood fats can be risk factors for heart disease. There are 3 types of fats in your blood – “bad” cholesterol or LDL cholesterol, “good” cholesterol or HDL cholesterol and triglycerides. For people with diabetes the desirable LDL cholesterol is 100 (mg/dL). Levels above this target increase your risk for heart disease.
The desirable HDL cholesterol is higher than 40 for men with diabetes and higher than 50 for women with diabetes. Levels below these targets increase your risk for heart disease. The desirable triglyceride level is less than 150. Levels above this target increase your risk for heart attacks. Of the 3 types of cholesterol, the level of LDL is the most important. There are other risk factors for heart disease. Some of the risk factors are things that you cannot change. For example, men have a higher risk than women. Also, someone who has heart disease in the family has a higher risk than someone who does not. Neither of these can be changed. Diabetes is also a risk factor that you cannot change.

But, there are other risk factors for heart disease that you can be changed. One of the most important of these is smoking. Smoking greatly increases the risk for heart disease. A second one is high blood pressure (hypertension). High blood pressure is a major risk factor for heart disease, kidney disease and stroke. The risk however can be greatly reduced through treatment to lower the blood pressure.
Blood fats are risk factors that can be changed. The first step in changing your blood fats is to find out what your blood fats levels are.

One of the ways to lower your LDL cholesterol is to eat less saturated or hard fat, trans fat and cholesterol. One idea is to find low-fat substitutes for the high-fat foods you eat. Avoid fried foods and eat meats low in fat or trim fat before cooking.
To raise your HDLcholesterol, you can use healthier monosaturated fats such as canola, peanut or olive oil for salads and cooking, eat more cold-water baked or broiled fish and become more physically active.

To lower your triglycerides, you can lower your blood sugar and eat fewer sweets and drink fewer sweet drinks, less alcohol and eat more cold-water baked or broiled fish. Becoming physically active can also lower your triglycerides.
In addition to changes in diet and exercise, many people also take medicines to help manage their blood fats.

Although changing your diet to lower your blood fats on top of caring for your diabetes can seem like a lot, eating less fat usually helps you lose weight which can make your blood sugar easier to manage. Exercise helps to lower your triglycerides, your blood pressure and your blood sugar. If you make these changes one at a time, you can gradually work them into your eating habits and your daily life.
Ask your doctor, nurse or dietitian the following questions:

1.
What are my fat levels? My HDL cholesterol? My LDL cholesterol? My triglycerides?

2.
Will you refer me to a dietitian who can help me plan a diet to manage my fats and my blood sugar?

3.
Do I need medication?

Developed by the Michigan Diabetes Research and Training Center, 2009

